
UNIVERSITY OF ESSEX

ACADEMIC QUALITY AND STANDARDS COMMITTEE

17 October 2018
UNAPPROVED MINUTES

	Chair
	Dr David Penman, Deputy Dean (Education) (Humanities)

	Present
	Hope Alexander, Prof Sanja Bahun, Dr Ilaria Boncori, Dr Nilüfer Demirkan-Jones, Prof Madeline Eacott, Jenny Gurung, Allan Hildon, Claire Nixon, James North, Rachel Odumosu, Paul Smart, Prof Jackie Turton, Edmund Walker

	Apologies
	Danny Douglas

	Secretary
	Liz Laws, Senior Quality and Academic Development Manager

	In attendance
	Esther Berntzen, Philippa Foks, Hannah Hammond, Dr Michelle Taylor

	
	

	GENERAL BUSINESS
	

	
	

	INTRODUCTION AND ANNOUNCEMENTS

	

	Reported
	Esther Berntzen and Dr Michelle Taylor were in attendance as part of a move to raise awareness and share understanding of the committee process across the University.
	18/183

	
	

	STARRING OF AGENDA ITEMS

	

	Noted
	The following items were starred for discussion: 4, 7, 8.
	18/184

	
	

	BUSINESS TAKEN WITHOUT DISCUSSION

	

	Approved
	Without discussion, those items not already starred on the agenda or indicated at the meeting.
	18/185

	
	
	

	MEMBERSHIP AND TERMS OF REFERENCE (AQSC/18/40)

	

	Received
	Membership and Terms of Reference for 2018-19 for the Academic Quality and Standards Committee.

	18/186

	Noted
	It had been suggested that representation from Communications and External Relations (CER) may be a useful addition to Committee membership to reflect links with course developments and published information and student admissions. It was noted that a representative from Admissions attended AQSC when the Admissions policies were presented for discussion and approval each year. The Committee agreed not to propose a change to membership, but to continue to invite wider CER attendance in line with agenda items. The Secretary was also asked to contact CER to seek their view.
	18/187

	
	
	

	Minutes of meetingS held on 6 June 2018 and 10-14 september 2018 (AQSC/18/41)

	`

	Approved
	Minutes of the meetings held on 06 June 2018 and 10-14 September 2018.

	18/188

	Resolved

	Approval of recommendations as set out in Appendix A.
	18/189

	MATTERS ARISING from minutes

	

	Reported
	Minute 18/151: Student assessment of modules and teaching SAMT
Formation and organisation of the task and finish group which would be reviewing student module evaluation was due to be agreed by close of October 2018.

	18/190

	
	Minute 18/125: Admissions policies - virtual interviews
The Committee requested an update from Admissions on feedback from departments whose courses were recognised by a professional body, to ensure these organisations were content with the option of holding remote interviews, for example for international students via Skype.
	18/191

	
	
	

	Discussion points from the virtual meeting held in September 2018

	

	Received
	A paper which highlighted key areas for discussion from the virtual meeting of AQSC which was held in September 2018.

	18/192

	Noted
	Disseminating information from Periodic Review reports

At the June 2018 AQSC meeting, it had been agreed that Periodic Review reports would be shared with students who met the panel after the report had been approved by AQSC. The Committee discussed ways in which information from Periodic Review reports could also be disseminated amongst staff and the wider student body. The Students’ Union VP Education (SU VP Education) expressed the importance of exploring other options for communicating Periodic Review outcomes to complement the role of SSLCs. This could be, for example, information drawn from the summary response or a condensed version of the report).
	18/193

	Resolved
	QUAD would explore what form of summary report on the outcome of Periodic Reviews could be circulated to students by the department after the full report had been approved by AQSC and the response approved by the Deputy Dean (Education).

	18/194

	
	Periodic Review reports would be sent to Deputy Deans (Postgraduate Research Education) as well as the Dean (Postgraduate Research Education)

	18/195

	Noted
	New Student Diversity and Inclusivity Officer role in Literature, Film and Theatre Studies (LiFTS)
It was noted that other departments had also piloted similar roles, but under different job titles.

	18/196

	Noted

	LiFTS: change in word count for PGT dissertations

AQSC had enquired about the rationale behind an approved proposal to change the word count for Creative Writing dissertations from 20,000 to 12,000 words (excluding footnotes and bibliography).
The Department had reviewed word counts at other institutions and the lower level was in line. Feedback from the two External Examiners varied from being supportive to more cautious.
Continuing students had been offered the choice between the previous or new word count. AQSC asked the department to consult with students to see if they were still supportive of the change. The Deputy Dean (Education) would also ask the department to consider whether the limits should vary for creative pieces compared to analytical pieces of assessment.
As the change had raised some questions from students and External Examiners, the Deputy Dean Education (Humanities) would ask the department to provide a full rationale for the change in word count, to be reported at the next AQSC meeting.

	18/197

	Noted
	Recording participation in virtual AQSC
The secretary was asked to look into ways of capturing attendance at the virtual meetings in Sharepoint. Members of the Committee would be asked to indicate that they had considered all items.
	18/198

	
	
	

	Resolved
	The Committee commended the external report on two Department of Sociology new course proposals (BA (Hons) Sociology with Counselling Skills and BA (Hons) Criminology with Counselling Skills) and suggested that this be used to enhance the New Course Approval form. QUAD would look into amending the form and guidance document.
	18/199

	
	
	

	REPORT ON CHAIR’S ACTION (AQSC/18/43)

	

	Received
	A report of action taken on behalf of the Committee by the Chair and Deputy Chair of the Committee since its last meeting. Details relating to any action taken were given in the report from the Faculty Education Committee.

	18/200

	
	
	

	SECTION A – EDUCATION STRATEGY AND POLICY
	

	
	

	QUALITY AND DEVELOPMENT REPORT (AQSC/18/44)
	

	Received
	A report from the Head of Quality and Development which provided information and updates on internal and external developments relating to academic quality and standards.

	18/201

	Reported
	Office for Students and regulation of UK HE
The Office for Students (OfS) had confirmed that the University of Essex had successfully completed registration and was listed in the OfS Register of English higher education providers. The OfS’s regulatory framework would be fully in force from 1 August 2019. Further information about ongoing monitoring arrangements would be published during 2018-19.

	18/202

	
	UK Quality Code
The UK Quality Code was developed and maintained by the Quality Assurance Agency (QAA) on behalf of the UK Standing Committee for Quality Assessment (UKSCQA), in consultation with the higher education sector. The Expectations and Practices of the Code were published in March 2018. The full Code, including the advice and guidance, was scheduled for publication in November 2018.

	18/203

	
	Teaching Excellence and Student Outcomes Framework (TEF)
The second pilot for subject level TEF was to be held during this academic year. Further information on the model and framework for the 2018-19 pilot was due to be published later this autumn. The University had indicated an interest in taking part in the pilot and would receive confirmation of whether or not we had been selected in the autumn term. We would receive subject level data regardless, although at a later date if not included in the pilot this year. The University’s current institutional level award made in June 2017 was valid for three years. The Committee would continue to be updated.

	18/204

	
	Survey of postgraduate students

The OfS was planning to carry out a survey of students on postgraduate taught courses to gain a broad picture of their experience at sector level. Higher Education Institutions (HEIs) had been being invited to express an interest in taking part. The survey would take place between April and June 2019, and the findings would be published during 2019.

	18/205

	
	
	

	ANNUAL QUALITY REPORT (AQSC/18/45)
	

	
	
	

	Received
	The Annual Quality Report, highlighting the range and impact of quality assurance and enhancement activity undertaken throughout 2017/18 and areas which would be focused on during 2018/19. The report to this meeting of AQSC included sections on Periodic Reviews, new course developments and course changes.

	18/206

	Noted
	The Committee thought the addition of themes across years was useful to see. It was also useful for Organisational Development as it allowed them to identify key points and target their professional development training accordingly.

	18/207

	
	As in previous years, the report included information on the timing of course and module approvals (both for new and to existing provision). The Committee discussed the volume of activity which had taken place after regular timelines. Some requests had been postponed to a later introduction date where changes had been submitted too late.

	18/208

	
	While it was recognised that there could be cases where late changes were justified, this should be the exception. The Committee highlighted the importance of meeting these timelines in order to provide students with the information they needed at the right time and to allow support and resources to be in place.

	18/209

	
	The Committee agreed that the final deadline of 1 March for submitting requests to change existing courses and modules should be adhered to, and departments should be encouraged to submit requests as early as possible. The Quality and Academic Development team were updating guidance on course and module changes, including a timeline to show the connection between deadlines and publication points, and key dates that teams drew on data for planning purposes.

	18/210

	
	The Committee asked for a paper to be submitted to Faculty Education Committees at their next meeting, showing the timeline and rationale behind key deadlines. The Chair would also pass information on to the eNROL project team.

	18/211

	
	Esther Berntzen, Timetabling and Room Booking Manager reported that the Timetabling team had received a high volume of change requests after the September deadline this year. Timetabling had begun to log reasons for such requests and would be able to provide reports in future. Future changes planned for the enrolment system (eNROL) would provide departments with recruitment information and students with information on timetable clashes.

	18/212

	
	
	

	DEPARTMENT AWAY DAYS TO REVIEW EDUCATION PERFORMANCE

	

	Reported
	Away days to review department performance against Education KPIs and to identify actions in priority areas, primarily for undergraduate provision, were held across all departments for the first time in 2017/18. Away days were again being held in the 2018/19 autumn term and were underway at the time of the meeting. An overview would be provided once the away days were all complete. The Deputy Deans (Education) provided a brief report on those that had been held in their faculties to date. A written report would be submitted to Faculty Education Committees at their meetings in November 2018.

	18/213

	
	The Deputy Dean (Education) attended all away days, as did a representative from Quality and Development to capture themes. Departments invited other attendees where they felt this would be useful, and this varied from members of other departments and Professional Services teams. Some departments involved students in their away days. A small number of away day were held before the initial data review meeting. These meetings had helped focus the departments’ on the areas they needed to consider, so wherever possible, the away days were to be held afterwards.

	18/214

	Noted
	NSS results were prominent in this year’s departmental education away days. All departments also focused on continuation, employability, and attainment gaps (where applicable). Support for GTAs was also a topic which was discussed in a number of away days.

	18/215

	
	The Students’ Union VP Education pointed out that where NSS results showed that students were satisfied with their course, students also reported being satisfied with their general university experience. Postgraduate students who had studied their undergraduate course at Essex could offer a valuable insight and some away days had involved postgraduate students. It was suggested that focus groups with these students might be useful.

	18/216

	
	Student Committee members were asked if they felt that students were being updated on actions taken in response to their feedback. The Committee was pleased to hear about an example in the Department of Sociology where information was given at the beginning of lectures about what areas had been taken from NSS feedback and what changes had been made.

	18/217

	
	Within the Faculty of Humanities, the NSS results were prominent in all away days. Another key area of focus was inclusivity, especially related to BaME students. Departments had been invited to each other’s away days to share good practice. Student well-being and support across all campuses was discussed, particularly in relation to East 15, where the training could often draw on personal experience which could be challenging for some students. East 15 had contacted an external organisation which specialised in support for students studying in this area.

	18/218

	
	Social Sciences were half way through their away days and they were being managed well by the Directors of Education and Heads of Department.

	18/219

	
	Economics had achieved very positive TEF data and had discussed ways in which to maintain this position. Things that had contributed to their success included their strong Economics Society and the fact that some teaching staff were highly engaged with students and made a lot of time to meet with them. It was noted that Economics had really good student representatives and engagement, and that the Department was quick to respond to issues coming out of SSLCs and to feed back to students.

	18/220

	
	Approximately half the Science and Health away days had been held to date and had generated good ideas. Psychology had appointed a Data Assessment Officer who had completed some interesting analysis of the range of marks awarded and was looking into data across terms and assessment methods. The Deputy Dean (Education) encouraged departments to ensure their agendas were focused rather than covering broad areas.

	18/221

	
	The Committee discussed the inclusion of PGR issues in away days. Economics and Government, for example, had included PGR on their agenda. There could be value in including postgraduate research provision in future away days where departments held theirs for longer than a half day, particularly should it become part of the TEF.

	18/222

	
	The importance of away days leading to clear and live action plans which fed into ARCs and department plans was emphasised. There was an NSS co-ordination group that would be checking progress against actions and looking for practice to share. The PVC (Education) had met with departments whose performance against KPIs was good, and had asked departments to present at the Senior Staff Conference in November.

	18/223

	Noted
	The Humanities Faculty Convenor was collating and comparing points raised by students and staff to see which points students and staff prioritise. In this way, the faculty aimed to make sure the changes being made took account of student priorities. The Committee agreed it would be useful to have an update when this was complete.

	18/224

	
	
	

	SECTION B – ACADEMIC BUSINESS
	

	
	

	REPORT FROM FACULTY EDUCATION COMMITTEES (AQSC/18/46)

	

	Received
	A combined report from the Faculty Education Committees (Humanities, Science and Health, and Social Sciences) on action taken by the Executive Deans and Deputy Deans following the meeting on 16 May 2018, and on requests for AQSC approval.

	18/225

	Resolved
	Approval of recommendations as set out in Appendix B.
	

	
	
	

	PARTNERSHIPS EDUCATION COMMITTEE

	

	Partnerships Education Committee Report to AQSC (AQSC/18/47)

	

	Received
	A report on action taken on behalf of the Partnerships Education Committee since the meeting in May 2018 and on requests for AQSC approval.

	18/226

	Resolved
	Approval of recommendations as set out in Appendix C.
	18/227

	
	
	

	DATE OF NEXT MEETING
	

	
	
	

	Noted
	Dates of the next meetings: 10-14 December (Virtual AQSC) and Wednesday 30 January 2019 at 2.00pm (face to face meeting)
	18/228

Liz Laws
Senior Quality and Academic Development Manager

Philippa Foks

Quality Enhancement Manager

October 2018
APPENDIX A

Academic Quality and Standards Committee: Report of virtual meeting held in September 2018

RESOLVED BY AQSC

Reports and recommendations from the following Periodic Reviews were received

	Department / Partner
	Course title(s) or area covered by the Periodic Review
	Date of event
	AQSC resolution
	Next Periodic Review date
	Conditions and recommendations

	Faculty of Humanities

	Literature, Film, and Theatre Studies
	Postgraduate provision (taught and research provision)
	24 April 2018
	The courses listed in the report submitted to AQSC should continue for a further five years
	2022/23
	The response to any conditions, recommendations and developments in progress outlined in the report had been received by the agreed deadlines and approved by the Chair of the Review.

	Faculty of Science and Health

	School of Health and Social Care
	MSc Medical and Clinical Education (MaCE)
	15 May 2018
	The courses listed in the report submitted to AQSC should continue to the next cycle of Periodic Review. The course would be included in the next Periodic Review of postgraduate taught provision for the relevant group of courses in the School.
	2020/21
	The response to any conditions, recommendations and developments in progress outlined in the report had been received by the agreed deadlines and approved by the Chair of the Review.

	School of Sport, Rehabilitation and Exercise Sciences (SRES)
	MSc Physiotherapy
	A virtual Periodic Review took place from the 7th-20th June 2018
	The courses listed in the report submitted to AQSC should continue to the next cycle of Periodic Review. The course would be included in the next Periodic Review of Physiotherapy Undergraduate and Postgraduate provision
	2020/21
	The response to any conditions, recommendations and developments in progress outlined in the report had been received by the agreed deadlines and approved by the Chair of the Review.

	School of Sport, Rehabilitation and Exercise Sciences (SRES)
	MSc Speech and Language Therapy
	4 April 2018
	The courses listed in the report submitted to AQSC should continue to the next cycle of Periodic Review. The course would be included in a combined Periodic Review with BSc Speech and Language Therapy
	2020/21
	The response to any conditions, recommendations and developments in progress outlined in the report had been received by the agreed deadlines and approved by the Chair of the Review.

	Partner institutions
	
	
	
	
	

	Kaplan Open Learning (University of Essex Online)
	Business and Management postgraduate provision
	20 April 2018
	That the courses listed in the report should continue for a further five years until the next cycle of Periodic Review
	2022/23
	The response to any conditions, recommendations and developments in progress outlined in the report had been received by the agreed deadlines and approved by the Chair of the Review.

APPENDIX B

REPORT TO ACADEMIC QUALITY AND STANDARDS COMMITTEE

OCTOBER 2018

Report from the meetings of the Faculty Education Committees on action taken by the Executive Deans and Deputy Deans.

COURSE DISCONTINUATIONS

AQSC resolved that the following courses be discontinued:

	Department / Partner
	Course title(s)
	Discontinued from
	Rationale

	
	
	
	

	Faculty of Humanities

	Essex Pathways
	· Accounting with English for Academic Purposes

· Applied Linguistics with English for Academic Purposes

· Art History with English for Academic Purposes

· Computer Science with English for Academic Purposes

· Economics with English for Academic Purposes

· Electronic Engineering with English for Academic Purposes

· English for Academic Purposes

· Entrepreneurship and Innovation with English for Academic Purposes

· European Union Commercial Law with English for Academic Purposes

· Finance with English for Academic Purposes

· History with English for Academic Purposes

· International Commercial and Business

· International Trade Law with English for Academic Purposes

· International Year One in Business

· Management with English for Academic Purposes

· Philosophy with English for Academic Purposes

· Politics with English for Academic Purposes

· Politics with Extended English for Academic Purposes

· Psychoanalytic Studies with English for Academic Purposes

· Psychological Studies with English for Academic Purposes
	Nov-2017
	These courses were being discontinued because the University agreed a partnership to deliver this suite of courses to international students via Kaplan International College.

The courses were removed from advertisement on the University webpages with the agreement of the Registrar & Secretary in November 2017.

The courses had been, and would continue to be, discontinued in stages automatically by QUAD (Course records) who had notified relevant teams after each stage of discontinuation.

	Essex Pathways
	· Bespoke Pre-Sessional Programme

· Pre-Sessional Academic, Language and Study Skills Programme

· Pre-Sessional English Language Programme

· Pre-Sessional English Language Programme (Pre-Degree)

· Subject Specific Pre-Sessional Programme
	Oct-2018
	See previous comment

	Essex Pathways
	· Law with English for Academic Purposes

· International Foundation Programme
	To be discontinued in stages after each final cohort starts, October 2017 and January 2018
	See previous comment

ITEMS REPORTED TO AQSC FOR INFORMATION: AQSC CHAIR’S ACTION

NEW COURSE DEVELOPMENTS

	Department / School / Centre
	Course title(s)
	Course start date
	Approval category
	Approval stage and AQSC Chair’s Action resolution
	Key features / notes

	Faculty of Social Sciences

	Department of Sociology
	· BA Criminology with Counselling Skills

· BA Criminology with Counselling Skills (Including Placement Year)

· BA Criminology with Counselling Skills (Including Year Abroad)

· BA Sociology with Counselling Skills

· BA Sociology with Counselling Skills (Including Placement Year)

· BA Sociology with Counselling Skills (Including Year Abroad)
	Oct 2018
	Category 2 – approval via AQSC
	Final stage

· Course approved by AQSC Chair’s Action

· To be included in Periodic Review 2019/20

· Response to the below conditions set by the Chair of AQSC had been received by the agreed deadline. All conditions had been met.
	See conditions linked to AQSC approval set out below.

	
	Conditions of approval:

1. Clarify the reassessment weightings for PA132 Observation Skills for Counselling.

2. Update the module maps for both courses to ensure that learning outcomes are mapped to all applicable modules.

.

3. Ensure the HEAR sections of the programme specifications for both courses are correctly formatted.

4. Confirm the module status for PA236 The Counselling Relationship for both courses.

5. Clarify the arrangements for students to complete PA210 Counselling Skills for Therapeutic Work if their Disclosure and Barring Service (DBS) clearance is not obtained.

APPENDIX C
UNIVERSITY OF ESSEX PARTNERSHIPS EDUCATION COMMITTEE
REPORT TO ACADEMIC QUALITY AND STANDARDS COMMITTEE OCTOBER 2018
1. PERIODIC REVIEW
Kaplan Open Learning (University of Essex Online)
Received
Report of the Periodic Review for undergraduate Criminology courses held on 19 April 2018.
Resolved

The following courses should continue for a further five years until the next cycle of Periodic Review which would be held in 2022/23. The response to the conditions and recommendations outlined in the report had been received by the agreed deadlines. All conditions had been met.

· BA (Hons) Criminology and Criminal Justice
· Dip HE Criminology and Criminal Justice
· Cert CE Criminology and Criminal Justice
· BA (Hons) Criminal Justice (top-up)
· FdA Criminal Justice (Police) (in teach-out)
Received
Report of the Periodic Review for postgraduate Infection Control courses held on 23 May 2018

Resolved

The following courses should continue for a further five years until the next cycle of Periodic Review which would be held in 2022/23. The response to the conditions and recommendations outlined in the report had been received by the agreed deadlines. All conditions had been met.

· MSc Infection Control

· PG Dip Infection Control

· PG Cert Infection Control

2. COURSE DISCONTINUATIONS
Kaplan Open Learning (University of Essex Online)
Resolved

The following courses to be discontinued from academic year 2017/18. No students are enrolled on these programmes.
· PG Dip Business Administration

· PG Cert Business Administration

	Writtle University College

	Resolved
	The following courses to be discontinued from academic year 2017/18. The last intake on these courses was 2016/17 and the final students would be expected to complete by May 2023.

	
	

	
	· BA (Hons) Contemporary Art and Design

	
	· BA (Hons) Professional Floristry

	
	· BSc (Hons) Agriculture

	
	· BSc (Hons) Agriculture (Arable Crop Management)

	
	· BSc (Hons) Agriculture (Farm Livestock Production)

	
	· BSc (Hons) Animal Management

	
	· BSc (Hons) Animal Science

	
	· BSc (Hons) Animal Science (Companion and Zoo Animals)

	
	· BSc (Hons) Animal Therapy

	
	· BSc (Hons) Equine Behavioural Science

	
	· BSc (Hons) Equine Performance and Business Management

	
	· BSc (Hons) Equine Sports Therapy and Rehabilitation

	
	· BSc (Hons) Horticulture

	
	· BSc (Hons) Landscape and Garden Design

	
	· BSc (Hons) Landscape Architecture

	
	· BSc (Hons) Sports and Exercise Performance

	
	· Cert HE in Animal Studies

	
	· Dip HE Agriculture

	
	· Dip HE Agriculture (Arable Crop Management)

	
	· Dip HE Animal Management

	
	· Dip HE Animal Science

	
	· Dip HE Equine Behaviour Science

	
	· Dip HE Equine Sports Therapy and Rehabilitation

	
	· Dip HE Horticulture

	
	· Dip HE Sports and Exercise Performance

	
	· FdSc Cycling Performance

	
	· Integrated Masters Veterinary Physiotherapy

	
	· MA Landscape Architecture

	
	· MSc Animal Welfare and Conservation

	
	· MSc Postharvest Technology

	
	· MSc Sustainable Land Management under Global Change

	
	· MSc Veterinary Physiotherapy

	
	· PG Cert Horticulture

	
	· PG Dip Postharvest Technology

	
	· PG Dip Veterinary Physiotherapy

ITEMS RESOLVED BY CHAIR’S ACTION
3. REPORT ON PEC / AQSC CHAIR’S ACTION SINCE JUNE 2018:
COURSE VALIDATION
Kaplan Open Learning (University of Essex Online)
Resolved
It was agreed by Chair’s action that the following courses be validated for delivery from September 2018 at Kaplan Open Learning (University of Essex Online). The response to the conditions and recommendations outlined in the report had been received by the agreed deadlines. All conditions had been met. The courses would be subject to Periodic Review during 2022/23.
· MSc Project Management

· PG Dip Project Management

· PG Cert Project Management

· LLB (Hons) Law with Psychology

PERIODIC REVIEW
Kaplan Open Learning (University of Essex Online)
Resolved
It was agreed by Chair’s action that the following courses should continue for a further five years until the next cycle of Periodic Reviews which would be held in 2022/23. The response to the conditions and recommendations outlined in the report had been received by the agreed deadline and all conditions had been met.

The Periodic Review took place at the same event as the validation of the Project Management courses, which required Chair’s Action in order for the new courses to be delivered from September 2018.
· MSc Business and Management

· PG Dip Business and Management

· PG Cert Business and Management

· MBA (in teach-out)

· MBA Marketing (in teach-out)

· MBA Finance (in teach-out)

· MBA Human Resources (in teach-out)

