	UNIVERSITY OF ESSEX

	QUALITY ASSURANCE AND ENHANCEMENT COMMITTEE

	8 May 2013

	UNAPPROVED MINUTES

	Chair
	Professor Jane Wright Pro-Vice Chancellor (Academic Standards)

	Present
	Dr Simon Carmel, Ms Colette Coleman, Mr Ian Davis, Ms Rachel Fletcher, Dr Wyn Johnson, Mr Zain Kukuswadia, Mr Stephen McAuliffe, Mr Richard Murphy, Ms Claire Nixon, Dr David Penman, Dr Tracy Robinson, Mr David Stanbury, Dr Andrew Wood, Ms Jovanna Yiouseli

	Apologies
	Mr Martin Stimson, Dr Peter Luther, Dr Lisa Wade, Dr Jo Andrews, Dr Nilufer Demirkan-Jones, Dr Pam Cox, Professor Stuart Manson

	Secretary
	Ms Claire Nixon, Deputy Academic Registrar (Academic Standards and Partnerships)

Ms Liz Dobson-McKittrick, Academic Standards and Partnerships Officer (Minute secretary)

	In attendance
	Ms Helen Fitch, Ms Katie Rakow

	STARRING OF AGENDA ITEMS
	

	
	
	

	The following items were starred for discussion in addition to the circulated agenda: 10 and 13b
	13/34

	
	
	

	MINUTES OF PREVIOUS MEETING
	

	
	
	

	Approved
	Minutes of the meeting held on 6 February 2013 subject to the following amendments:
	13/35

	
	· QAEC.M.13/23, point 3, was amended to: ‘External examiners for the Faulty of Law and Management had drawn attention to differences in the quantity and quality of feedback supplied to students; these were also reflected in the survey scores and free-text comments from students’
	

	
	
	

	
	· QAEC.M.13/31 to read: ‘In light of the report the Director of the Student Support had proposed a review of arrangements for alternative assessments for examinations, and the guidance for departments.’
	

	
	
	

	MATTERS ARISING
	13/36

	
	None
	

	
	
	

	CHAIR’S ACTION
	13/37

	
	None
	

	
	
	

	CHAIR’S REPORT
	

	
	

	Received
	A brief update on external developments impacting on the work of the committee.
	13/38

	
	
	

	Noted
	The recently published Quality Code Chapters B4: Enabling student development and achievement and B9: Academic appeals and student complaints were brought to the attention of the committee.
	13/39

	
	
	

	Noted
	Processes would be reviewed to ensure compliance with the new chapters.
	13/40

	
	
	

	UPDATES FROM TASK AND FINISH GROUP: MARKING POLICY
	

	
	

	Reported
	It was reported that the Task and Finish group had drawn up a draft proposal, which would be circulated for consultation shortly to Heads of Departments and members of Faculty Boards and QAEC. The formal paper would be submitted to Academic Board and Senate for final approval.
	13/41

	
	
	

	UPDATE FROM WORKING GROUP: STUDENT COURSE REPRESENTATIVE SYSTEM
	

	
	
	

	Received
	A report from the Student Course Representative Working Group. The Students’ Union Vice-President Education reported that the group had reviewed and updated the statement of ‘Student Representatives’ Rights and Responsibilities’ and the ‘Code of Practice for student representation within Departments and schools’ and merged the policies into a single ‘Student Representative Policy’.
	13/42

	
	
	

	Noted
	Revisions included a change of name from ‘Course Representatives’ to ‘Student Representatives’; ‘Staff Student Liaison Committee’ had been updated to ‘Student Staff Liaison Committee’ (SSLC); SSLCs would normally meet three times per academic year; and Student Representatives would be elected as Year Representatives.
	13/43

	
	
	

	Noted
	After discussions it was noted that the change of policy for SSLC meetings to ‘normally three meetings’ a year would be kept under review, to ensure the meetings remained quorate and productive.
	13/44

	
	
	

	Noted
	It was clarified that the indicative agenda items listed for SSLC was not exhaustive; the wording of the policy would be revised to emphasise they were a minimum. It was noted that the review of the student handbook would be added to the policy.
	13/45

	
	
	

	Recommended to Senate
	that the Student Representatives Policy, as set out in appendix A attached, be approved with effect from 2013/14.
	13/46

	
	
	

	REVISED SENATE SUB-COMMITTEE STRUCTURE
	

	
	

	Received
	The committee received the interim report from the Working Party on the Review of the Effectiveness of Senate, which set out recommendations for a revised Senate sub-committee structure. It was noted that the proposed structures aimed to:

· Make the locus of decision-making and reporting clearer

· Delegate the authority for programme approval, review and discontinuation to the new Academic Quality and Standards Sub-committee, with all decisions reported to the Education Committee and Senate.

· Establish a new Student Experience Sub-Committee to report to the Education Committee, with its remit to cover the strategic oversight of the extra-curricular elements of the student experience
· Support innovation and agility
	13/47

	
	
	

	Noted
	During subsequent discussion, the following points were noted:

· Membership of the Academic Quality and Standards Sub-Committee (AQSS) would be updated to include the SU Vice-President Education.
· Membership of the Partnerships Education Committee would be updated to include student representatives from partner institutions.
· Queries were raised regarding the frequency of meetings and the impact on scheduling. The meeting cycle would be drawn up in parallel with the revisions to the academic planning process and the cycle of return of external bodies’ information.
· Clarification was sought regarding the business dealt with via the AQSS and that of the Education Committee. It was noted that AQSS would have responsibility for overseeing the operational processes for the management of quality and standards, thereby ensuring that the Education Committee would be able to focus on issues of strategy and policy rather than routine business. It was agreed that the Academic Section would prepare some worked examples of business reporting lines for reference.

· It was noted that the overall membership of committees had been reduced, with Heads of Department as a collective no longer being ex-officio members of a committee other than Senate (Heads of Department would continue to sit on their respective Faculty Education Committees).

· It was noted that partner institution representatives would no longer be members of university committees other than the Partnerships Education Committee. It was agreed that the terms of reference and indicative business for the PEC would need to ensure clear channels of communication with AQSS and Education Committee as appropriate.
· Members queried whether there would be a review after the first year of operation and proposed that this be incorporated into the final proposal to Senate.
	13/48

	
	
	

	ANNUAL MONITORING PROCESS
	

	
	
	

	Received
	A paper from the Academic Standards and Partnerships Office outlining proposed changes to the process for the annual monitoring of courses and a revised draft annual monitoring report pro-forma. The proposed changes were designed to align the annual monitoring process with proposals for a revised annual strategic planning process, to minimise duplication, and to focus more clearly on the development of action plans based on the evaluation of data and other internal and external sources of information on the provision.

	13/49

	Noted
	The use of a more streamlined template was welcomed, noting that this should reduce the need for narrative text.
	13/50

	
	
	

	
	The Committee discussed the issue of timing for the submission of Undergraduate and Postgraduate Taught reports and whether this might be combined. The general view was that it would not be helpful to combine the reports, but it was agreed that an element of flexibility should be permitted as a combined option might be helpful for departments with smaller amounts of either UG or PGT provision.
	13/51

	
	
	

	
	The committee endorsed the proposed changes to the annual monitoring process and commended the proposal to Academic Board.
	13/52

	
	
	

	COURSE APPROVAL PROCESS
	

	
	
	

	Received
	A discussion paper from the Academic Standards and Partnerships Office outlining proposals for a revised course approval process. The need to review the course approval process had been identified through a number of forums, including the proposed changes to committee structures, faculty structures and annual strategic planning, and also in response to issues raised via the recent Professional Services Review.
	13/53

	
	
	

	Noted
	The review of ‘course approval’ had highlighted issues relating to course design, development, approval and implementation and it was necessary for policies and procedures to reflect the various stages involved in enabling a new course to commence.
	13/54

	
	
	

	
	QAEC was asked to consider possible changes to the categories of approval, and the authority to approve new course proposals at part 1 and part 2. It was agreed that a revision of the three categories of approval route was timely, to reflect a risk-based approach to course approval.
	13/55

	
	
	

	
	In order to enhance the early stages of course development it was proposed that a ‘Stage zero’ would be introduced to the new course approval process, which would allow the initial discussion to take place drawing in advice and expertise from across the University in relation to areas including course design, assessment, marketing and employability. Following discussion, QAEC agreed that whilst an early stage ‘case conference’ could be a useful element in the process of course approval and recommended as good practice, it should not be made a compulsory requirement.
	13/56

	
	
	

	
	The committee endorsed the proposed changes to the course approval process and commended the proposal to Academic Board.
	13/57

	
	
	

	INTERNATIONAL VALIDATION PARTNERSHIPS
	

	
	
	

	Received
	A paper from the Academic Standards and Partnerships Office outlining revised operating principles for international collaborative validation partnerships which were initiated by academic departments. Procedures and guidance for the formation of international validation partnerships had been revised in the light of proposed changes to committee structures, and taking account of the QAA UK Quality Code chapter B10 ‘Working with Others’.
	13/58

	
	
	

	Recommended to Senate
	that the proposed operating principles and approval process for international validation arrangements be approved with effect from 2013/14.
	13/59

	
	
	

	STAGE ONE ASSESSMENT TO CHANGE COURSE
	

	
	
	

	Received
	An information note from Registry on stage one assessment to change course.
	13/60

	
	
	

	Noted
	The committee agreed that there were exceptional cases where assessment of up to 60 credits during the summer vacation would be appropriate; for example where a student had studied the subject previously. It was agreed that the paper would be revised for submission to Academic Board, noting that the maximum assessment permitted for the purposes of changing course would normally be no more than 30 core credits, but that up to 60 credits could be approved in exceptional cases at the discretion of the Executive Dean.
	13/61

	
	
	

	POSTGRADUATE TAUGHT STUDENT ENTRY PROFILE, PROGRESSION AND DEGREE OUTCOME STATISTICS
	

	
	
	

	Received
	A report from the Strategic Planning and Change Section on postgraduate entry and exit profiles for the University overall and at Faculty level.
	13/62

	
	
	

	PROPOSAL FOR A COURSE-EMBEDDED ASSIGNMENT WRITING AND ENGLISH LANGUAGE SUPPORT MODULE FOR ALL 1ST YEAR UG/PGT STUDENTS
	

	
	
	

	Received
	A proposal from the University Skills Centre within the International Academy for the introduction of a course-embedded module on Assignment Writing and English Language Support.
	13/63

	
	
	

	Noted
	The USC currently provided bespoke assignment writing modules for a number of departments and it was now proposed that this be developed further. Members of QAEC queried whether the stated intention for roll out to all first year students was accurate and requested that this point be clarified prior to further consideration.
	13/64

	
	
	

	CAREERS IN THE CURRICULUM
	

	
	
	

	Received
	A report from the Employability and Careers Centre on approaches to career learning within academic departments. In line with the University Employability Strategy, the paper proposed a framework for ensuring that all undergraduate students were equipped with the tools to take control of their own career planning.
	13/65

	
	
	

	Noted
	It was proposed that departments adopt one of the three current practices as their primary method - a discrete centrally provided career learning module including 10 days of work experience; the embedding of career learning outcomes in the subject curriculum; and a co-curricular programme of timetabled and compulsory careers modules which were taken in addition to the normal 360 credits. An additional fourth option would be for departments to develop a bespoke approach subject to the approval of the PVC Education.
	13/66

	
	
	

	
	QAEC welcomed the report and commended the level of flexibility contained within the proposals.
	13/67

	
	
	

	
	The current draft proposals suggested full implementation by October 2013 which would present challenges in some areas. It was recommended that this be revised to 2014.
	13/68

	
	
	

	
	It was suggested that it would be helpful to include examples of a ‘co-curricular’ programme and how this might be supported by the E&CC.
	13/69

	
	
	

	Noted
	The report would be revised and submitted for approval by Academic Board and Senate.
	13/70

	
	
	

	ESTABLISHING EXTERNAL STAKEHOLDER GROUPS
	

	
	
	

	Received
	A discussion paper from the Employability and Careers Centre on the development of departmental ‘external stakeholder groups’ to generate opportunities to enhance student employability. It was noted that the development of links with external stakeholders (employers, businesses, government and professional bodies, and not for profit organisations) could provide valuable expertise and support for activities such as curriculum development, external accreditation, finding internships, work related learning, increasing external influence, leverage and networking, research, impact and knowledge exchange.
	13/71

	
	
	

	Noted
	Following discussion, QAEC requested that the reference to departments in recommendation 1 should include ‘or groups of departments where appropriate’, in order to cover joint honour courses across departments. It was also requested that recommendation 2 be amended to ‘departments are requested to note the new procedures …’.
	13/72

	
	
	

	Recommended to Senate
	Subject to the amendments outlined above, QAEC endorsed the proposals outlined in the paper and recommended that the development of proposals for the engagement of external stakeholders within departments and Faculties be taken forward by the E&CC with the Faculty Executive Deans. Subject to the approval of the new committee structures, an update would be presented to the Education Committee in autumn 2013.
	13/73

	
	
	

	FINAL REPORT FROM THE WORKING GROUP ON GRADUATE TEACHER TRAINING
	

	
	
	

	Received
	A copy of the report from the Doctoral Strategy Committee Working Group: Review of the Training for Graduates who teach.
	13/74

	
	
	

	Resolved
	QAEC endorsed the recommendations for future training of Graduates Who Teach approved by the Doctoral Strategy Committee.
	13/75

	
	
	

	DEVELOPMENT OF UNIVERSITY-WIDE DIGITAL FEEDBACK SYSTEM
	

	
	
	

	Received
	A report from Learning and Development on the project ‘Making e-feedback effective at Essex: a Changing the Learning Landscape Project’.
	13/76

	
	
	

	ADMISSIONS SUB-COMMITTEE
	

	
	
	

	Received
	A report from the meeting of Admissions Sub-Committee held on 16 April 2013.
	13/77

	
	
	

	Recommended to Senate
	that revisions to the Undergraduate and Graduate Admissions policies, as set out in appendix B attached, be approved for 2014 entry.
	13/78

	
	
	

	Received
	A paper from Communications and External Relations regarding English language requirements for admission to PGT courses. The paper recommended the introduction of a standard University-wide requirement that applicants for Masters level study must meet both the overall English language condition specified in their offer and a minimum writing score for admission.
	13/79

	
	
	

	Resolved
	that the standard English language requirement for admission to a Masters course be amended, with effect from October 2014 entry, to include a minimum score in writing that is no lower than 0.5 of an IELTS point or equivalent for other accepted English language tests.
	13/80

	
	
	

	ANY OTHER BUSINESS
	

	
	
	

	Noted
	It was noted that subject to approval by Senate of the revised committee structures proposed by the Working Party on the Review of the Effectiveness of Senate, this would be the last meeting of QAEC. The Chair thanked the members for their excellent contribution to the work of the committee.
	13/81

	
	
	

	DATE OF THE NEXT MEETING
	

	
	
	

	Notes
	Dates for meetings under the revised committee structure were yet to be confirmed.
	13/82

	
	
	

Claire Nixon
Liz Dobson-McKittrick

Academic Standards and Partnerships Office
June 2013
Appendix A

UNIVERSITY OF ESSEX

STUDENT REPRESENTATIVES POLICY

MAY 2013

1. POLICY OVERVIEW

Student representatives are part of the first and largest tier of the representation system provided by the Students’ Union and the University of Essex. Student representatives feed-back directly to University staff on academic issues, typically through Student Staff Liaison Committees, ensuring that the University maintains its commitment to the assurance and enhancement of its education provision and the promotion and protection of student welfare. This policy sets out the University’s approach, in conjunction with the Students’ Union, to the management and oversight of the Student Representative system, including the purpose of the Student Representative role, how Representatives are selected and the roles and responsibilities of all key stakeholders.

2. ROLES AND RESPONSIBILITIES – Guiding principles

Student Representatives:

· Accountability

· Student Representatives are democratically elected by peers and, as elected representatives, are accountable to them.

· Consultation:
· Student Representatives should keep their own views aside and gather collective views (positive and areas to improve), by talking and listening to students, to present to the University which would avoid any assumptions made about the student opinion (and experience).

· Communication:
· Student Representatives must close the feedback loop by communicating information back to the student body; letting peers know what action has been taken with their feedback. To use efficient communication channels to contact students, e.g. Social Media, emails, Departmental notice boards etc.

· Engagement:
· Student Representatives should act as the links between the wider student body, Students’ Union, Academic Departments, Faculty Convenors and the University. Student Representatives should promote the different student feedback mechanisms. It is important the Student Representatives are engaged with any representation and democracy activities provided by the Students’ Union.

· Signposting:
· Student Representatives might be the first point of contact for students with issues or concerns or general enquires therefore must be aware of general departmental, University and union information to signpost students to appropriate areas (especially when dealing with personal queries).

· Sustainability:

· Student Representatives must maintain an effective and sustainable representation system by promoting themselves. Ensure that nominations and elections are widely publicised every year in order to get more students involved in representation, democracy, engagement and impact.

All Student Representatives are required to attend and actively take part in Student Staff Liaison Committees (SSLCs). If they are unable to attend they should notify the chair and send an email update to the secretary of the SSLC.

Academic Departments, Schools and Centres:
· Action:
· Encourage action to ensure that during the meeting every task is allocated to a person and a deadline is set, against which the outcome can be measured.

· Feedback:
· Demonstrate to the student representatives that their views are taken very seriously and are acted upon.

· Time:
· Allow time for student representatives to meet and canvas the wider student body in order to accumulate their views (or feedback to them).

· Communication:
· Discuss any issues raised from student feedback within and outside SSLCs and address the issue(s) in the best possible way. Aid student representatives with communication mechanisms to publicise any action and/or decision through:

· Emails, Departmental websites, Social media or online-forum or newsletters;

· Making announcements before or after lectures;

· Departmental notice boards.

Students’ Union:
· Support:

· The student representatives are coordinated and supported by:

· Vice President (Education): Full-time student representative with primary responsibility for all of the SU’s work on matters relating to education along with providing advice and support to the Post-Graduate Officer and Faculty Convenors.

· Post-Graduate Officer: Part-time position to ensure that PG students’ views and requirements are met by working with Vice President (Education).
· Faculty Convenors: Student Staff members who are the links between the student representatives and VP Education along with being the first point of contact for student representatives.

· Engagement & Impact Manager: Full-time SU Staff member who is central to the administration of the representation system and providing advice to the student representatives on a range of issues.
· Training:
· An induction and training session will be provided by the Students’ Union normally between weeks 3 and 4
.

· Feedback:
Provide student representatives with a democratic forum to raise issues and make change.

3. PARTNERSHIP BETWEEN UNIVERSITY & THE STUDENTS’ UNION

The Student Representative system is built on the key principle of partnership between the University and Students’ Union. In practice, this partnership is delivered in a number of ways:

1. The information that the Student Representatives provide through SSLCs (and other platforms) feed into the University and Students’ Union’s decision-making structures to enable discussion of key issues at higher levels within both bodies.

2. The Academic Registrar (or nominee) plays a key role in the induction programme for Student Representatives, including a session on University academic and corporate governance.

3. The University and Students’ Union have in place additional communication methods to share information with and between Student Representatives.

4. The relevant University and Students’ Union bodies ensure that issues are captured effectively to support the regular review of the Student Representative system and this policy.

5. The Students’ Union provides student representatives for appropriate committees and working groups.

4. SELECTION OF STUDENT REPRESENTATIVES:
The process for selecting Student Representatives is based on the principles of fairness, openness and transparency through democratic election, as described below:

1. Students Representatives’ nominations and elections are organised by the Students’ Union;

2. Student Representatives are elected through an online voting system;

3. Each department has elected Year Representatives. Larger cohorts may have more than one representative for a year. These Year Reps may be assigned particular courses at the discretion of the Departmental Administrator;

4. Typically, the nominations should open from the start of the academic year and the representatives must be elected by week 3 and training must follow as soon as possible thereafter.

5. A partnership should be developed between the Academic Departments/Schools/Centres and Students’ Union in order to champion representation at this level.

6. If student representatives are not elected in the first election then departments will oversee the selection process.
5. STUDENT STAFF LIAISON COMMITTEES

SSLCs are committees made up of elected student representatives and members of staff. They provide an accessible arena for students to discuss with staff issues connected to teaching, learning and student support. They also provide an opportunity for the Academic Department/School/Centre to consult with students and receive feedback on new proposals.

5.1 Key Principles of SSLCs:
All SSLCs are guided by the following principles, which aim to ensure that SSLCs:
· Provide an accessible forum to enable students to discuss teaching, learning and student support issues with staff in an open manner, within the framework of the formal structures. The Academic Department should consult with SSLC on new proposals, including changes to courses.

· Encourage the resolution of issues and improvements at a departmental level. Issues raised through the SSLC should be discussed regularly and promptly at staff meetings.

· Ensure that discussions and resulting actions are documented and disseminated to the student body represented through the SSLC. This is key to the success of SSLC.
· Ensure that issues which remain unresolved are escalated where necessary to the relevant Faculty Boards. This is to ensure that such issues can be escalated within the University and debated more widely.
· Produce an annual summary of the operation of the SSLC which should feed into University and Students’ Union decision making processes and encourage action at an institutional level.

5.2 Aims & Objectives of SSLCs:

· To facilitate greater communication between students and Academic Staff;

· To identify areas of concern to students and/or staff;

· To assist student input at all levels of decision making;

· To disseminate examples of good practice within the department;

· To promote engagement of student participation in quality assurance and enhancement.

5.3 SSLC Membership:

· The Head of Department shall be a member of SSLC ex-officio. Relevant Directors and Tutors may be included in the membership. It is recommended that students should be in the majority present at all SSLC meetings.
· Student membership of SSLCs should be drawn from each of the different cohorts in a department; undergraduate and postgraduate (taught and research) programmes, each year and course of study (where possible) and means should be adopted to ensure that representatives can obtain the views of part-time and distance learning students (where appropriate)
.
· SSLCs shall be chaired by the Head of Department (or his/her nominee), normally a member of academic staff. The Head of Department is responsible for any decisions reached by the committee and that specific action points from the meetings are fulfilled.
· The secretary to the SSLC shall be nominated by the Head of Department (typically the Departmental Administrator).
· Observers shall be invited to attend the SSLC at the discretion of the Chair.
5.4 SSLC Meetings:
· SSLCs should normally meet three times per academic year;
· SSLCs must be publicised to the wider student body so that they may inform the student representatives of any issues;
· It is recommended that the agenda for the SSLC should include the following as a minimum for the standard items:
1. Chair’s report on developments or updates from any actions points from the previous meeting;
2. Departments/Schools/Centres should consult students on Annual Monitoring reports, External Examiner reports, Satisfaction survey outcomes and Student assessment of module teaching;
3. New and revised programme developments (if any).
4. Review the relevant handbook annually.
· The unconfirmed minutes of an SSLC meeting, as approved by the Chair, should normally be posted on the relevant department/school/centre webpage or any another appropriate places normally within 10 working days of the meeting.

6. POLICY REVIEW

The policy is reviewed annually by Senate and/or an appropriate Senate sub-committee to ensure it remains fit for purpose and continues to meet effectively the needs of students, the University and the Students’ Union.
Zain Y. Kukaswadia

Vice-President (Education) 2012-2013

May 2013

Appendix B

UNIVERSITY OF ESSEX

UNDERGRADUATE ADMISSIONS POLICY

This policy applies to admission in the academic year 2014/15.
SCOPE OF POLICY

This policy applies to all admissions to full-time undergraduate programmes at the University’s campuses in Colchester, Loughton and Southend. It covers all stages of an applicant’s interaction with the University from initial enquiry through application, receipt of the University’s selection decision and the transition to first registration and induction for successful applicants.

RESPONSIBILITY FOR POLICY

The Undergraduate Admissions Policy is approved by the Senate. Implementation of the policy is the responsibility of the Deputy Director (Admissions), Communications & External Relations.

REVIEW OF POLICY

Monitoring and review of the Undergraduate Admissions Policy is undertaken annually by the Senate and its sub-committees.

PRINCIPLES GOVERNING UNDERGRADUATE ADMISSIONS

The University of Essex recognises the value of diversity and is committed to equality of opportunity. It aims to provide an environment in which applicants are treated with dignity and respect and solely on the basis of their abilities, merits and potential.

The University of Essex is committed to fair access and encourages applications from all students who are able to demonstrate the potential to meet the entry criteria for the relevant course and to benefit from study at undergraduate level. Individual applicants are considered on the basis of their merits, abilities and potential, regardless of race, ethnic origin, gender identity, sexual orientation, disability, age, socio-economic background, family circumstances, religious or political beliefs and affiliations or other irrelevant distinction. The University’s admissions policies and procedures are designed to ensure that all applications are considered fairly and consistently and in accordance with professional standards.

The University acknowledges the principles and precepts governing good admissions practice set out by the Schwartz Report
 and in Section 10 of the Quality Assurance Agency Code of Practice
. The University welcomes the recognition by Schwartz and the QAA of the autonomy enjoyed by higher education institutions in making admissions decisions and of the need to exercise judgement in making such decisions. Against this background the University of Essex Undergraduate Admissions Policy is intended to provide a policy and procedural framework within which admissions decision-making is characterised by transparency, fairness and consistency.

The University strives to observe the rules and procedures set down by UCAS, the good practice guidance provided by SPA
 and to comply with all relevant legislation in relation to its undergraduate admissions activity.

SECTION 1 – MARKETING AND RECRUITMENT

The University is committed to the provision of comprehensive, open and consistent messages in its marketing and recruitment information, and to the management of activity which leads to the admission of students to the University in ways that are fair, clear and explicit and implemented consistently.

Ensuring consistency is important especially in relation to the very wide range of different countries, in the EU and beyond, in which the University undertakes marketing and recruitment activities.

The University’s marketing and recruitment messages are promulgated through promotional materials and activities which we aim to ensure are accurate, relevant, current, and accessible in order to provide information that will enable applicants to make informed decisions about their options.

Marketing and recruitment activities include:

· participation at education exhibitions

· collaboration with partner institutions

· working with agents who represent us around the world

· on-campus Open and Visit Days

· regular communications with applicants during the admissions process.

Marketing and recruitment information is communicated via a number of different media and includes:

· printed prospectuses at undergraduate and postgraduate levels

· the University website (www.essex.ac.uk) which includes specific pages for international students (www.essex,ac,uk/international)

· an International Prospectus which is specifically aimed at non-EU applicants

· social and new media.

Marketing and recruitment and admissions staff maintain a strong working relationship in order to ensure a holistic approach that is informed by the principles set out in the Undergraduate Admissions Policy.

SECTION 2 – EDUCATION OUTREACH AND WIDENING PARTICIPATION

The University fosters an inclusive and diverse environment for study, providing opportunities for study to individuals who are able to demonstrate the greatest potential to benefit from the type of education delivered at undergraduate level, regardless of their background. The University’s Education Outreach team is engaged in a range of activity targeted at students from groups that are under-represented in higher education, and aims to recruit to the University students with merit and potential and to prepare them suitably for entering and undertaking study at a research-led university.

The University aims to deliver a cohesive approach to widening participation and fair access, which is expressed in its Access Agreement, the Widening Participation Strategic Assessment and the Undergraduate Admissions Policy. Widening participation, outreach and admissions staff maintain a strong working relationship with appropriate representation on formal University committees, to ensure that the admissions policy and access and widening participation strategy are mutually informed, and to maintain a holistic approach to access.

Education outreach activity is informed by the principles set out in the Undergraduate Admissions Policy.

SECTION 3 - ADMISSIONS

The University operates a centralised undergraduate admissions function for all applications received via UCAS. Applications are processed by a team of Senior Admissions Advisers who act as the principal contact for applicants throughout the admissions process. Selection decisions are made by Admissions Selectors, who may be members of academic staff or members of the central Undergraduate Admissions team.
RESPONSIBILITY OF APPLICANTS IN ADMISSIONS PROCESS
Applicants are expected to:

· provide complete and honest information in applications submitted to the University

· respond in a timely manner to requests for further information from the University

· communicate any changes to the information originally supplied in their application as soon as possible

· be courteous and respectful in their communications with University staff involved in admissions.

ENTRY REQUIREMENTS

1.
Academic requirements

All undergraduate applicants are required to meet the University’s General Entrance Requirements as set out in University Regulations (Section 1). Entry requirements are normally expressed in terms of three A level grades, but they may also be expressed in terms of the minimum UCAS tariff points required for individual courses. Course-specific entry requirements are published annually in the undergraduate prospectus, on the University website and via the UCAS website. Academic entry requirements are reviewed and approved annually and may include specific subjects and attainment at GCSE and A level or equivalent.

2.
English language competence

Applicants whose native language is not English and who have not been educated in an English-speaking environment (country and/or institution) are required to achieve a minimum overall score of IELTS 6.0 or equivalent to be admitted to a first year undergraduate course. The minimum entry requirement for direct entry to the second year of an undergraduate course is IELTS 6.5 or equivalent. A lower English requirement may apply to foundation level study. The University accepts a range of English language qualifications as being equivalent to IELTS.

3.
Publication of entry requirements

Entry requirements are normally determined around two years before the proposed point of admission, e.g. by January 2013 for October 2014 entry, and are published in the printed undergraduate prospectus. The University reserves the right to amend its entry requirements up to 12 months before the proposed point of admission. Amended entry requirements will be published on the University website and the UCAS website.

4.
Acceptable qualifications

The University accepts a wide range of qualifications from UK applicants, including A- and AS-level, International Baccalaureate, Cambridge Pre-U, BTEC qualifications, Level 3 Advanced Diplomas, Access to HE Diploma courses (approved by the Quality Assurance Agency), Open University qualifications and a range of professional qualifications.

A wide range of EU and other international qualifications is also accepted. The equivalence of such qualifications to Level 3 UK awards will be evaluated in accordance with independent national guidance provided by UK NARIC, UCAS and other recognised sources. The Head of Undergraduate Admissions is responsible for undertaking such evaluations in consultation with Admissions Selectors and the International Office team, and for maintaining the University’s Guide to International Qualifications for use by Academic Selectors and Senior Admissions Advisers.

5.
Verification of qualifications

The University will normally verify the result of any qualification that is not received from UCAS through the Awarding Bodies Linkage (ABL). Applicants may be required to submit evidence of results before they are permitted to register at the University.

SELECTION

6.
Initial checks

All applications are subject to an initial check on receipt by the Senior Admissions Adviser. The initial check will identify applications which require specific attention (see section on Consideration of Additional Data in Selection and Offer-Making, paragraphs 16 to 26 below), in order to ensure that they are dealt with in accordance with relevant procedures. On completion of the initial checks the application will be submitted to the Admissions Selector, who will make the selection decision.

7.
Applications from individuals who do not meet the University’s General Entrance Requirements may be rejected at the initial check stage. In borderline cases such applications will be referred to the Head of Undergraduate Admissions who will determine whether the application should be submitted to the Admissions Selector for consideration. If the Admissions Selector recommends that an offer should be made, the application will be submitted to the Deputy Dean (Education) of the relevant Faculty, who is responsible for determining whether the General Entrance Requirements may be waived.

8.
Selection decision

In accordance with the University’s commitment to fair admissions, each application is considered individually by an Admissions Selector, who will determine whether an offer should be made on the basis of academic achievements to date, predicted academic achievement and other evidence of the applicant’s ability and potential to complete the course for which s/he has applied. This includes evidence of the applicant’s motivation, skills, experience and attitude, as expressed in his/her personal statement and the academic reference. The Admissions Selector may take into account any extenuating circumstances which have affected an individual applicant when deciding whether an offer should be made.

9.
The University does not currently use contextual data in making selection decisions at the point of application

10.
Interviews, auditions and other evidence

Some departments invite all applicants who are based in the UK at the time of application to attend an interview or workshop, which provides an opportunity for applicants to meet one or more members of academic staff in order to provide a mutually beneficial assessment of their suitability for the course. Applicants who are not invited to attend for an interview will receive equal consideration. However, the University reserves the right to reject applications from applicants who are invited to attend an interview and who do not respond to one, or exceptionally two, specific invitations to attend.

Applicants to East 15 Acting School are required to undertake an audition, interview or workshop as part of the selection process.

Applicants to NHS-funded courses in the School of Health and Human Sciences are required to attend an interview and to complete specific tests in accordance with requirements published by the relevant NHS authority.

OFFER-MAKING

11.
Communication of offer

Where the University decides to make the applicant an offer, this is communicated to applicants via UCAS Track and in writing by letter from the University. The offer letter will set out any conditions that the applicant must meet.

12.
Conditions of offer

The offer letter sets out the specific entry requirements that the applicant must achieve in order for his/her place to be confirmed. The offer will be expressed in terms of A level grades or the equivalent for applicants who are taking alternative qualifications. Where appropriate the offer will include the English language requirement that the applicant must achieve in order for his/her place to be confirmed.

The University normally makes the Standard Conditional Offer (SCO) for the course. However, Admissions Selectors may make a lower offer in individual cases, in accordance with the published admissions policy for the department or subject in question.

The offer letter may also set out non-academic conditions that the applicant must meet before admission to the course can be confirmed. These may include satisfactory completion of a Disclosure and Barring Service check (formerly the Criminal Records Bureau check) and an occupational health check.

13.
Applicants made an alternative offer

In cases where the applicant is deemed unlikely to achieve the entry requirements for the course for which s/he has applied but where an alternative course is available, a ‘change of course offer’ may be made.

14.
Unsuccessful applicants and feedback

Where the University decides that an offer cannot be made, this is communicated to applicants via UCAS Track. Admissions selectors are required to record the reason(s) for not making an offer in each individual case. The University aims to provide feedback to all unsuccessful applicants in accordance with published policy.

15.
Discontinuation or suspension of courses

The University reserves the right to discontinue or suspend a course for which offers have already been issued, but undertakes to do this in exceptional circumstances only. Where a course is discontinued, applicants holding offers are informed as soon as possible, and where possible and appropriate, are offered a place on an alternative course offered by the University.

CONSIDERATION OF ADDITIONAL DATA IN SELECTION AND OFFER-MAKING

16.
Applicants with disabilities

Applicants who declare a disability in their application are referred to the University’s Student Support team, which may issue advice and guidance or, where appropriate, make an assessment of the applicant’s reasonable adjustment needs and what arrangements may be necessary to enable students to meet the course requirements. In individual cases Student Support may invite applicants for an interview to support the assessment process. The Student Support assessment of applications from students who declare a disability takes place independently of the academic selection process, which is based entirely on academic merit and takes place in accordance with standard policy.

17.
Mature applicants

Applications from mature students, formally defined as students over the age of 21, are welcomed and will be given equal consideration with all other applications.

18.
Applicants who will be under 18 at the time of entry to the University

In accordance with University regulations, applicants who will be under 18 at the time of entry will be required to comply with University child protection procedures. Such applicants will be required to complete the relevant under 18s form satisfactorily, providing parental/guardian approval and details of a UK-based emergency contact who is over the age of 21, before their place is confirmed.

19.
Deferred entry

Applications for deferred entry are welcomed and will be given equal consideration with applications for entry in the admissions cycle in question. NHS-funded courses at the University’s Southend campus do not normally accept applications for deferred entry.

20.
Accreditation of Prior (Experiential) Learning

Applicants wishing to be considered for entry to the second year of study, or wishing to import credits or evidence of prior learning into the course for which they are applying, will be considered in accordance with the University’s policy on Accreditation of Prior (Experiential) Learning.

21.
Applicants requesting re-admission

Applicants who have previously withdrawn from study at the University, and who wish to be re-admitted, will be considered in accordance with the University’s policy on the re-admission of students.

22.
Applicants admitted under specific education outreach programmes

The University may admit applicants under specific programmes designed to encourage applications from students who have experienced educational disadvantage. Such programmes include specification of additional consideration that may be given to applicants during the admissions process.
23.
Applicants admitted under specific link agreements

The University may admit applicants to specific degree courses under link agreements with overseas institutions. Link agreements may include specification of the entry requirements for admission to the relevant year of the relevant degree course.

24.
Assessment of applicant fee status

Applicants are required to declare their fee status when they complete their UCAS form, selecting from a number of options including UK home, EU or overseas (non-EU) fee status. The Senior Admissions Adviser checks information in the UCAS application relating to fee status, including the nationality, country of residence, address and declared fee status of each applicant. Where the combination of information provided suggests that the fee status declared by the applicant may be incorrect, the University carries out a fee status assessment. Fee status assessments are carried out by trained members of admissions staff in accordance with UK fees and awards regulations and guidance provided by the UK Council for International Student Affairs (www.ukcisa.org). The University does not exercise discretion when determining applicants’ fee status.

The University reserves the right to amend an applicant’s fee status after the formal offer has been issued.

Confirmation of the applicant’s fee status is included in the offer letter issued to the applicant.

25.
Fraudulent applications, including similarity detection in personal statements

Applications submitted via UCAS are subject to the anti-fraud procedures and checks carried out by UCAS. All personal statements submitted via UCAS are subject to the UCAS similarity detection procedure. Where a personal statement contains significant similarities to another previously submitted to UCAS the University is notified of this and of the extent of the similarity.

All applications highlighted by the UCAS Similarity Detection Service are sent to the Admissions Selector for consideration. If the Admissions Selector wishes to make a conditional or unconditional offer, the applicant may be invited to submit a revised personal statement by a specific date, normally within two weeks of the request. On receipt of the revised personal statement the application will be scrutinised by the Admissions Selector and a selection decision will be made in accordance with standard procedures. In these cases, Admissions Selectors will give particular attention to the personal statement. If a revised personal statement is not received from the applicant by the specified deadline, the application will be forwarded to the Admissions Selector for consideration, together with the similarity detection report received from UCAS. The Admissions Selector will exercise his/her discretion in light of the evidence received and will make a selection decision accordingly.

26.
Declaration of criminal convictions

Applicants are required by UCAS to declare criminal convictions that are not spent at the time of application. If the Admissions Selector recommends that an offer be made, such applications will be referred for consideration in accordance with the University’s Student Membership and Disclosure and Barring Service Checks Policy. Formal offers of admission will only be made following consideration of the conviction and application in accordance with the Policy. Application of the Policy takes place independently of the academic selection process, which is based entirely on academic merit and takes place in accordance with standard admissions policy.

Applicants for specific courses, such as NHS-funded courses, may be required to declare spent criminal convictions and will be notified of this where appropriate.

CONFIRMATION

27.
Consideration of applicant results

The University considers the results of all applicants who are holding a Conditional Firm (CF) or Conditional Insurance (CI) place before deciding whether to confirm an applicant’s place. A-level results and the results of some other qualifications are automatically provided to the University by UCAS. In the case of results not provided by UCAS, it is the applicant’s responsibility to provide the Undergraduate Admissions Office with evidence of the results of academic and English language qualifications. The University reserves the right not to confirm an applicant’s place if he/she does not provide evidence of having met the conditions of his/her offer by the published deadline (normally 31 August).

28.
Verification of results

The University reserves the right to verify all results by receiving and checking original certificates prior to confirming an applicant’s place and/or permitting registration with the University. Where possible, English language test results will be verified with the qualification awarding body (e.g. IELTS, TOEFL, Pearson).
29.
Applicants holding CF offers

On receipt of the applicant’s results Undergraduate Admissions staff check to see if the conditions of the offer have been met. Where they have, the place is confirmed and UCAS is informed that the applicant’s status is now Unconditional Firm (UF). Where the applicant’s results have fallen short of the conditions of the offer by a narrow margin, i.e. the applicant is a ‘near miss’, the applicant’s place may be confirmed at the discretion of the Head of the relevant department and subject to the availability of places. Where an applicant falls into the ‘near miss’ category, contextual data relating to the applicant’s circumstances may be considered, for example, the educational context in which the applicant has been studying. This may include reference to the performance of the school or college in relation to national benchmarks, such as the percentage of students achieving five GCSEs with grades A*-C.

30.
Applicants holding CI offers

The confirmation process for applicants holding CI offers is the same as for applicants holding CF offers. However, where the place is confirmed UCAS is informed that the applicant’s status is now Unconditional Insurance (UI). Applicants whose status is UI only become UF where their first choice University (their original CF choice) rejects them at Confirmation.

31.
Communication of Confirmation Decisions

All applicants holding CF or CI offers are informed of the University’s confirmation decision in writing by letter, regardless of whether they have successfully secured a place or not.

COMPLAINTS AND APPEALS
There is no right of appeal against the University’s selection decision. However, complaints about the admissions process may be directed to the Director of Communications and External Relations. Complaints should be made in writing within 14 days of the relevant University decision, e.g. to reject an application or not to confirm an applicant’s place. Complaints will normally be considered to be valid only where there is evidence of procedural irregularity, including failure to adhere to the Undergraduate Admissions Policy.

TRAINING OF STAFF INVOLVED IN ADMISSIONS

Senior Admissions Advisers and Admissions Selectors are required to undertake training when they are new to the role. Training is the responsibility of the Head of Undergraduate Admissions. Regular briefings for both Senior Admissions Advisers and Admissions Selectors take place during the admissions cycle, with a particular focus on identifying and sharing good practice.

DATA PROTECTION AND COMMUNICATION WITH THIRD PARTIES

The Undergraduate Admissions Office aims to operate in compliance with data protection legislation and good records management practice. Applicants’ data is treated as confidential by all staff involved in the admissions process and is not divulged unnecessarily or inappropriately. In accordance with University policy, staff involved in admissions communicate only with applicants themselves, unless the applicant has given express permission for a third party to communicate on his/her behalf. Third parties may be parents, teachers, advisers or agents acting on behalf of applicants.

SECTION 4 - REGISTRATION AND INDUCTION

The University aims to provide a comprehensive academic and pastoral induction programme in order to support the transition of applicants to registered students at the end of the admissions process. Before arrival at the University applicants are provided with information about registration with the University and academic enrolment and induction activities. This will normally include: information about events provided by academic departments and the Students’ Union; services provided by Student Support; arrangements for English language assessment and English language support classes, where appropriate; and general study skills provision, as well as information about good practice in academic writing, such as effective referencing and advice on how to avoid plagiarism.

Where appropriate, applicants will be provided with information about optional modules that are available to them and will be invited to select optional modules online in advance of their arrival at the University.

Prior to arrival students also have the opportunity to activate their University of Essex e-mail and IT account which provides access to additional resources and immediate internet access in University accommodation upon arrival. It also allows students to receive specific e-mail communications about arrangements and events during the first week of term.

Updated April 2013

Joanne Tallentire

Deputy Director (Admissions), CER

UNIVERSITY OF ESSEX

GRADUATE ADMISSIONS POLICY

This policy applies to admission in the academic year 2014/15.
SCOPE OF POLICY

This policy applies to all admissions to full and part-time postgraduate
 taught courses and research degrees at the University’s campuses in Colchester, Loughton and Southend. It covers all stages of an applicant’s interaction with the University from initial enquiry through application, receipt of the University’s selection decision, and the transition to first registration and induction for successful applicants. It does not cover admission to modular study at postgraduate level.

RESPONSIBILITY FOR POLICY

The Graduate Admissions Policy is approved by the Senate. Implementation of the policy is the responsibility of the Deputy Director (Admissions), Communications & External Relations.

REVIEW OF POLICY

Monitoring and review of the Graduate Admissions Policy is undertaken annually by the Senate and its sub-committees.

PRINCIPLES GOVERNING GRADUATE ADMISSIONS

The University of Essex recognises the value of diversity and is committed to equality of opportunity. It aims to provide an environment in which applicants are treated with dignity and respect and solely on the basis of their abilities, merits and potential.
The University of Essex is committed to fair access and encourages applications from all students who are able to demonstrate the potential to meet the entry criteria for the relevant course and to benefit from study at postgraduate level. Individual applicants are considered on the basis of their merits, abilities and potential, regardless of race, ethnic origin, gender identity, sexual orientation, disability, age, socio-economic background, family circumstances, religious or political beliefs and affiliations or other irrelevant distinction. The University’s admissions policies and procedures are designed to ensure that all applications are considered fairly and consistently and in accordance with professional standards.

The University acknowledges the principles and precepts governing good admissions practice set out in Section 10 of the Quality Assurance Agency Code of Practice
. The University welcomes the recognition by the QAA of the autonomy enjoyed by higher education institutions in making admissions decisions and of the need to exercise judgement in making such decisions. Against this background the University of Essex Graduate Admissions Policy is intended to provide a policy and procedural framework within which admissions decision-making is characterised by transparency, fairness and consistency.

The University strives to comply with all relevant legislation in relation to its graduate admissions activity.

SECTION 1 – MARKETING AND RECRUITMENT

The University is committed to the provision of comprehensive, open and consistent messages in its marketing and recruitment information, and to the management of activity which leads to the admission of students to the University in ways that are fair, clear and explicit and implemented consistently.

Ensuring consistency is important especially in relation to the very wide range of different countries, in the EU and beyond, in which the University undertakes marketing and recruitment activities.

The University’s marketing and recruitment messages are promulgated through promotional materials and activities which we aim to ensure are accurate, relevant, current, and accessible in order to provide information that will enable applicants to make informed decisions about their options.

Marketing and recruitment activities include:

· participation at education exhibitions

· collaboration with partner institutions

· working with agents who represent us around the world

· on-campus Open and Visit Days

· regular communications with applicants during the admissions process.

Marketing and recruitment information is communicated via a number of different media and includes:

· printed prospectuses at undergraduate and graduate levels

· the University website (www.essex.ac.uk) which includes specific pages for international students (www.essex.ac.uk/international)

· an International Prospectus which is specifically aimed at non-EU applicants

· social and new media.

Marketing and recruitment and admissions staff maintain a strong working relationship in order to ensure a holistic approach that is informed by the principles set out in the Graduate Admissions Policy.

SECTION 2 - ADMISSIONS

The University operates a centralised Graduate admissions function for all direct applications, which are processed by a team of Senior Admissions Advisers in the Graduate Admissions Office, who act as the principal contact for admissions purposes.
 Applications may also be made by agents, who act on behalf of applicants and these may be received and processed initially by teams who are responsible for maintaining relationships with agents.

The selection of students for admission is the responsibility of the Dean of the Graduate School (for research students) and Heads of Department
 for taught students. The Dean delegates the selection of research students to Heads of Department and in practice selection is further delegated to Admissions Selectors, who may be members of academic staff or members of the central Graduate Admissions team. The exact arrangements vary according to the organisational structure of the department and the variety of provision within the subject. Members of academic staff in a selecting role are supported by the post of Graduate Administrator, who will liaise with the relevant Senior Admissions Adviser to ensure that selection decisions are made and reported in a timely manner and with access to appropriate resources and reference materials.

The International Office may select applications received from agents for taught courses, on behalf of the relevant Head of Department, if the department has entered an agreement with the International Office for selection purposes.

The Graduate Admissions Office is responsible for checking and approving the offer and any conditions, and for issuing the formal University offer document. The offer document is binding on the University. Once an offer has been made, the Graduate Admissions Office is responsible for further formal communications with the applicant.

RESPONSIBILITY OF APPLICANTS IN ADMISSIONS PROCESS
Applicants are expected to:

· provide complete and honest information in applications submitted to the University

· respond in a timely manner to requests for further information from the University

· communicate any changes to the information originally supplied in their application as soon as possible

· be courteous and respectful in their communications with University staff involved in admissions.

ENTRY REQUIREMENTS

1.
Academic requirements

Applicants for postgraduate study must meet the admissions criteria as set out in University Regulations and any course-specific entry requirements, which are published annually in the Graduate prospectus and on the University website. Entry requirements are reviewed annually and may include achievement in specific subjects and/or the submission of specific items with the general application.

2.
English language competence

Applicants whose native language is not English and who have not been educated in an English-speaking environment (country and/or institution) are required to achieve a minimum overall IELTS score and, where specified a minimum score in the writing component of the IELTS test, to be admitted to a postgraduate taught course or research degree. The minimum overall IELTS score for admission to a taught postgraduate course is 6.5 for the majority of courses, but exceptions to this apply and are published on the University website. The minimum overall IELTS score for admission to a research degree is normally 7.0. The University accepts a range of English language qualifications as being equivalent to IELTS.

3.
Publication of entry requirements

Entry requirements are normally revised no later than 12 months before the start of the academic year in which admission is sought and are published in the printed Graduate prospectus. The University reserves the right to amend its entry requirements before the proposed point of admission. Amended entry requirements will be published on the University website. Applicants already holding offers at the time of the change will be admitted in accordance with the terms of the existing offer unless the new requirements are in favour of the applicant, in which case a revised offer will be issued automatically.

4.
Acceptable qualifications

The University accepts Bachelors and Masters degrees from UK, EU and overseas institutions where the status of the institution and its degree awarding powers can be verified. The equivalence of other qualifications, including professional qualifications and non-UK qualifications, to level 6 of the UK qualifications framework (an Honours degree)
 and the equivalence of non-UK grading systems to the UK classification system will be evaluated in accordance with independent national guidance provided by UK NARIC and other recognised sources including the World List of universities. The Head of Graduate Admissions is responsible for undertaking such evaluations in consultation with the International Office team, and for maintaining the University’s Guide to International Qualifications for use by Admissions Selectors and Senior Admissions Advisers.
5.
Verification of qualifications

Applicants are required to submit evidence of their academic achievement to date at the point of application. Evidence of the award of a Bachelors or higher degree must be provided at the confirmation stage, if not already verified during the admissions process, and before the applicant’s place is confirmed.

SELECTION

6.
Assessment of Applications

All applications are subject to an initial check on receipt by the Senior Admissions Adviser. The initial check will identify applications which require specific attention, in order to ensure that they are dealt with in accordance with relevant procedures. The initial check will also verify that the applicant’s existing academic achievements are from institutions which can be verified as acceptable in accordance with paragraph 4. above. The Senior Admissions Adviser will request further evidence or clarification from the applicant if there is insufficient information for the application to be passed to the Admissions Selector. On completion of the initial checks the application will be assigned to the appropriate Admissions Selector to make the selection decision.

7.
Applications from individuals who do not meet the University’s admissions criteria for postgraduate study as set out in University Regulations and who do not demonstrate compensating professional experience may be rejected at the initial check stage. Applications where there is uncertainty about the level of existing academic achievement will be referred to the Graduate Admissions Manager who will determine whether the application should be forwarded for selection.

8.
Selection Decision

In accordance with the University’s commitment to fair admissions, each application is considered individually by an Admissions Selector, who will determine whether an offer should be made on the basis of academic achievements to date, future academic achievement as indicated by transcripts and references and other evidence of the applicant’s ability and potential to complete the course for which s/he has applied. This includes evidence of the applicant’s motivation, skills, experience and attitude, as expressed in any personal statements and references.

9.
Interviews, auditions and other evidence

Interviews are not part of the standard admissions procedure for the majority of postgraduate courses, but exceptions apply, and applicants are notified accordingly during the admissions process where attendance at interview is required.

If an Admissions Selector for a research degree feels that the final decision of whether supervision can be offered needs to be informed by a conversation with the applicant, an interview may be arranged.

Applicants to East 15 Acting School are required to undertake an audition as part of the selection process.

Applicants to specific courses may be required to provide a sample of academic work. Such requirements are set out in the University’s Graduate prospectus and will be communicated to relevant applicants within the application form.

OFFER-MAKING

10.
Communication of Offer

The Admissions Selectors in each subject area are responsible for proposing offers to suitably qualified applicants. The proposed offers are reviewed by the Graduate Admissions Manager, on behalf of the relevant Head of Department (taught courses) or the Dean of the Graduate School (research degrees) before being issued to applicants online via the myEssex applicant portal. Applicants are advised by email that an offer has been published.

11.
The University aims to respond to all applicants with a decision within three weeks of receipt of a complete application for taught courses and within six weeks for research degrees.

12.
Conditional Offers

An offer of a place to an applicant who has still to demonstrate achievement of either an academic or English language entrance requirement will be a conditional offer. The condition specified will be attainable by the applicant and will ensure that the University’s minimum entrance requirements for Higher Degrees and any specific course requirements are satisfied.

The conditions of the offer will specify the minimum level of achievement and the level, subject area and awarding institution of the award which needs to be completed.

Normally English language test results must be dated within two years of the date of admission to be valid. The English language condition will be expressed in a standard format, according to the departmental requirement. The condition will be expressed as an IELTS score unless the applicant has submitted previous TOEFL or PTE (Academic) scores. Applicants that have a valid IELTS (or equivalent) score that is less than or equal to 1.0 band below the entrance requirement for their course or research degree will be offered a Pre-sessional English Pathway at the University as a route to achieving the English language entrance requirement.

13.
Unconditional Offers

An offer of a place to an applicant who has already demonstrated achievement of both the academic and any English language entrance requirements will be unconditional. The applicant is not required to demonstrate any further achievement in order to be admitted to the University.

14.
Research Degree Offers

Departments are responsible for determining that the following three aspects of research study are appropriate before proposing an offer for a research degree:

· Supervisory capacity

· Field of research

· Applicant’s capacity to undertake the proposed research.

The University aims to provide the name of the prospective primary supervisor in the offer letter, wherever possible.

For overseas students in Biological Sciences, Health & Human Sciences, Computer Science & Electronic Engineering and Mathematical Sciences, the Graduate Admissions Office will include a summary of the research area of approx 200 words in the offer in order that applicants can apply for “Academic Technology Approval” from the Foreign & Commonwealth Office.

15.
Alternative Course or Research Degree Offers

The Admissions Selector may determine that the applicant’s academic objectives will be best met by taking a course or research degree which is different from that stated in the application. In such cases, the applicant will be notified that his/her application has been unsuccessful and invited to apply for an alternative course or research degree

16.
Tuition Fees and Fee Status

The tuition fees for the course of study or for the first year of the course if the course is longer than one year, together with the applicant’s fee status are normally included in the offer letter issued to the applicant. Where the tuition fee for the course and year in question has not yet been approved, the applicant is advised to refer to information published online.

17.
Request to Defer an Offer

The University will not automatically grant a request to defer an offer to a subsequent date of entry. Requests from applicants to defer an offer will be considered by the Admissions Selector, and are subject to the availability of modules and academic staff in the future.

The Graduate Admissions Office will approve all deferred offers and will check that the status and text of the offer remain appropriate, amending them if necessary. If the entrance requirements have changed since the issue of the initial offer, a deferred offer will be based on the entrance requirements currently in force.

The Head of Graduate Admissions reserves the right to refuse a deferred offer if there is evidence to suggest that the applicant is not genuine in their intention to study at postgraduate level with the University of Essex.

18.
Unsuccessful Applications and Feedback

Where the University decides that an offer cannot be made, this is communicated to applicants by e-mail. The University aims to provide feedback to all unsuccessful applicants in accordance with published policy.

19.
Discontinuation, Suspension or Change of Title of Courses

The University reserves the right to discontinue or suspend a course for which offers have already been issued, but undertakes to do this in exceptional circumstances only. Where a course is discontinued or suspended, applicants holding offers are informed as soon as possible, and where possible and appropriate, are offered a place on an alternative course by the University. Where the title of a course is changed, applicants holding offers are informed as soon as possible of the change.

CONSIDERATION OF ADDITIONAL DATA IN SELECTION AND OFFER-MAKING

20.
Applicants with Disabilities
Applicants who declare a disability in their application are advised to contact the University’s Student Support team, which may issue advice and guidance or, where appropriate, make an assessment of the applicant’s reasonable adjustment needs and what arrangements may be necessary to enable students to meet the course requirements. In individual cases Student Support may invite applicants for an interview to support the assessment process. The Student Support assessment of applications from students who declare a disability takes place independently of the academic selection process, which is based entirely on academic merit and takes place in accordance with standard policy.

21.
Accreditation of Prior (Experiential) Learning

Applicants seeking recognition for prior or experiential learning are handled in accordance with the University’s Procedure on AP(E)L. If the AP(E)L request is approved, the offer will note the volume of credit which has been accredited and the changes to the applicant’s planned course structure and tuition fee which result from the approval.

22.
Applicants requesting re-admission

Applicants who have previously withdrawn from study at the University, and who wish to be re-admitted, will be considered in accordance with the University’s policy on the re-admission of students.

23.
Applicants admitted under specific link agreements

The University may admit applicants to specific degree courses under link agreements with overseas institutions. Link agreements may include specification of the entry requirements for admission to the relevant course.

24.
Assessment of Fee Status
The Graduate Admissions Office is responsible for determining an applicant’s fee status, which will normally be UK (home), EU or Overseas (non-EU), from information provided within the application. If an applicant’s fee status is not clear at the point of offer, the applicant record will be set to show Overseas fee status and the applicant will be issued with a Fee Status Questionnaire and explanatory documentation. Fee status assessments are carried out by trained members of admissions staff in accordance with UK fees and awards regulations and guidance provided by the UK Council for International Student Affairs (www.ukcisa.org). The University does not exercise discretion when determining applicants’ fee status.

The University reserves the right to amend an applicant’s fee status after the formal offer has been issued, in light of any relevant evidence of the applicant’s immigration and/or residence status in the UK.

25.
Fraudulent applications

The validity of documents submitted with postgraduate applications is checked by trained staff in the Graduate Admissions Office. Where possible and appropriate the validity of a document submitted will be checked with the issuing authority. English language reports for IELTS, TOEFL and the Pearson Test of English are verified using providers’ online services.

26.
If discrepancies in documentation, including evidence of plagiarised personal statements or research proposals, are identified at the selection stage, no offer will be made and a record will be kept on the Graduate Admissions database for future reference. A letter is sent from Graduate Admissions to the applicant informing him/her that their application has not been successful due to discrepancies in their documentation. If an applicant already holds an offer and submits fraudulent or plagiarised documentation at the confirmation stage, the offer is withdrawn.

27.
Declaration of criminal convictions

Applicants are required to declare criminal convictions that are not spent at the time of application. If the Admissions Selector recommends that an offer be made, such applications will be referred for consideration in accordance with the University’s Student Membership and Disclosure and Barring Checks Policy. Formal offers of admission will only be made following consideration of the conviction and application in accordance with the Policy. Application of the Policy takes place independently of the academic selection process, which is based entirely on academic merit and takes place in accordance with standard admissions policy.

Applicants for specific courses, such as NHS-funded courses, may be required to declare spent criminal convictions and will be notified of this where appropriate.

CONFIRMATION

28.
Firm Acceptance of Places

The University requires each applicant to firmly accept an offer if they wish to take up a place. An applicant may only firmly accept one offer for a given start date. To firmly accept, an applicant must provide evidence that he/she has met all the conditions stated in the offer and declare a source of funding for the period of study.

29.
Applicants that have not met the conditions stated in their conditional offer may still be admitted to the University if the relevant department wishes to make a case to the Dean who has the authority to waive standard entry requirements in individual cases.

30.
Applicants with full or part sponsorship must provide documentary evidence of the sponsorship. Graduate Admissions will then allocate each applicant a status of “self-funded” or “funded”, the latter indicating that the tuition fee income will be paid by a recognised organisation that the University will invoice after the point of Registration. The Income Office is responsible for assessing the status of such organisations.

31.
Applicants whose fee status is ‘Overseas’ and who are regarded as self-funded must pay their first instalment of tuition fees in advance in order to receive the University’s sponsorship for immigration purposes. The University has a published Tuition Fee Deposit Policy.

32.
Applicants that have provided evidence of funding/have paid a deposit and have met all the conditions stated in the offer are categorised as “Firm Accepts” and are regarded as “expected students”.

33.
Where an applicant requires a Tier 4 visa to study in the UK, confirmation of his/her place will be subject to compliance with relevant aspects of Tier 4 policy
.

COMPLAINTS AND APPEALS

There is no right of appeal against the University’s selection decision. However, complaints about the admissions process may be directed to the Director of Communications and External Relations. Complaints should be made in writing within 14 days of the relevant University decision, e.g. to reject an application or not to confirm an applicant’s place. Complaints will normally be considered to be valid only where there is evidence of procedural irregularity, including failure to adhere to the Graduate Admissions Policy.

TRAINING OF STAFF INVOLVED IN ADMISSIONS

Senior Admissions Advisers are required to undertake training when they are new to the role. Training is the responsibility of the Head of Graduate Admissions. Admissions Selectors are required to make selection decisions in accordance with published policy on entry requirements and qualification equivalencies. The Graduate Directors attend termly meetings, which are chaired by the Dean of the Graduate School. These meetings are used by the Head of Graduate Admissions to brief Graduate Directors on any changes to admission procedures which may impact upon selection duties in their department, as well as to identify and share good practice.

DATA PROTECTION, INCLUDING COMMUNICATION WITH THIRD PARTIES

The Graduate Admissions Office aims to operate in compliance with data protection legislation and good records management practice. Applicants’ data is treated as confidential by all staff involved in the admissions process and is not divulged unnecessarily or inappropriately. In accordance with University policy, staff involved in admissions communicate only with applicants themselves, unless the applicant has given express permission for a third party to communicate on his/her behalf. Third parties may be parents, teachers, advisers or agents acting on behalf of applicants.

SECTION 3 – REGISTRATION AND INDUCTION

General Induction

The University aims to provide a comprehensive academic and pastoral induction programme in order to support the transition of applicants to registered students at the end of the admissions process. Before arrival at the University applicants are provided with information about registration with the University and academic enrolment and induction activities. This will normally include: information about events provided by academic departments and the Students’ Union; services provided by Student Support; arrangements for English language assessment and English language support classes, where appropriate; and general study skills provision, as well as information about good practice in academic writing, such as effective referencing and advice on how to avoid plagiarism.

Where appropriate, applicants will be provided with information about optional modules that are available to them and will be invited to select optional modules online in advance of their arrival at the University.

Prior to arrival students also have the opportunity to activate their University of Essex e-mail and IT account which provides access to additional resources and immediate internet access in University accommodation upon arrival. It also allows students to receive specific e-mail communications about arrangements and events during the first week of term.

Induction for Research Students

The Graduate School provides a Doctoral Welcome Conference in week 1 and all new doctoral students are invited. Mini Doctoral Welcome Conferences are run early in the Spring and Summer terms, subject to numbers, for students that have an offer of study starting mid year. The Doctoral Welcome Conferences are designed to help research students to feel both part of a cohort and of a broader research student community. They also provide some initial skills development to assist students with planning their work and managing their relationships with their supervisors.

Updated April 2013

Joanne Tallentire

Deputy Director (Admissions), CER

� In the event where a student representative is not completing his/her duties they can be referred to the Students’ Union for a vote of no confidence.

� Training for student representatives from Departments with non-standard arrivals can be organised provided the SU is notified in advance.

� Must be part of the University of Essex Students’ Union constitution.

� SSLCs are not the place for students to air their personal grievances

� The Student Members must be the official Representatives of the Department(s) elected through the Students’ Union.

� Fair admissions to higher education: recommendations for good practice (‘The Schwartz Report’) Admissions to Higher Education Review, September 2004 �HYPERLINK "http://www.admissions-review.org.uk/"�http://www.admissions-review.org.uk/�

� http://www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/Code-of-practice-Section-10.aspx

� Supporting Professionalism in Admissions http://www.spa.ac.uk/

� This includes Graduate Certificate and Diploma courses, which are graduate in time, but not in level. Use of the term ‘postgraduate’ in this document is intended to be inclusive of provision at graduate as well as postgraduate level. Graduate level study is defined as equivalent to Honours level (6) by the Quality Assurance Agency in its National Qualifications Framework; for further details, see: http://www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/The-framework-for-higher-education-qualifications-in-England-Wales-and-Northern-Ireland.aspx

� http://www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/Code-of-practice-Section-10.aspx

� This function may be delegated to academic departments by agreement with the Deputy Director of Communications & External Relations (Admissions)

� The term department is used generically in this document and includes academic Schools and Centres of the University.

� http://www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/The-framework-for-higher-education-qualifications-in-England-Wales-and-Northern-Ireland.aspx

� http://www.ukba.homeoffice.gov.uk/visas-immigration/studying/adult-students/

1

