Approved

	UNIVERSITY OF ESSEX

	SENATE

	Wednesday 15 June 2005

	(2.15 pm – 5.40 pm)

	MINUTES

(Unreserved)

	Chair
	Professor Ivor Crewe, Vice Chancellor

	Present
	Dr Abdel-Kader, Professor Alder, Professor Atkinson, Mr Bailey, Dr Bartle, Mr Brabner, Ms Brennan, Professor Busfield, Mr Butler, Dr Canessa, Mrs Cassell, Dr Clarke, Professor Coakley, Mr Cobb, Mr Cornford, Professor Downton, Professor Foweraker, Dr Fox, Professor Gershuny, Professor Henson, Professor Hu, Professor Hulme, Ms Kanitaski, Ms Kinealy, Dr Krikler, Professor Lubbock, Mr Mack, Professor Manson, Professor Massara, Mr McAuley, Dr Michalowski, Professor Millard, Professor Morris, Mr Murphy, Professor Muthoo, Professor Nedwell, Dr Norval Mr Oughton, Ms Patel, Mr Pike, Dr Regibeau, Professor Richmond, Dr Rockett, Dr Rowlands, Dr Robinson, Mr Rozati, Professor Sacks, Dr Scarbrough, Professor Sherer, Professor South, Dr Steel, Professor Sunkin, Ms Sutton, Dr Swift, Professor Temple, Dr Venn, Mr Watt, Professor Wright

	Apologies
	Dr Dorussen, Mr Luther, Dr McCrorie, Professor Puttfarken, Dr Salhi, Dr Sellens, Professor Upton

	Secretary
	Senior Assistant Registrar

	In attendance
	Registrar and Secretary, Academic Registrar, Director of Personnel Services, Director of Information Systems

	WELCOME
	

	
	

	Noted
	The Vice-Chancellor welcomed Stuart Bannerman, recently appointed as Director of ELTC, and Richard Murphy, recently appointed as Director of Information Systems, to the Senate.

	 85/05

	STARRING OF AGENDA ITEMS
	

	
	

	Noted
	In accordance with Standing Orders, para 7, the following items were starred for discussion:
Agenda item 7 (b)
ASC Report

· Report of WP on Learning Outcomes

· Report of WP on Extenuating Circumstances

· Code of Practice: Postgraduate Research Degrees

Agenda item 7 (d)
Careers and Employability Committee Report

Agenda item 7 (e)
Equal Opportunities Steering Group

Report

Agenda item 11
Review of Effectiveness of Council

	 86/05

	MINUTES
	

	
	

	Approved
	The Minutes of the meeting held on 23 March 2005.

	 87/05

	
	

	BUSINESS TAKEN WITHOUT DISCUSSION
	

	
	

	Approved
	Without discussion, those items not already starred on the agenda or indicated at the start of the meeting.
	 88/05

	
	

	FORMAL BUSINESS (S/05/20)
	

	
	

	Noted
	Items of Formal Business reported in Paper S/05/20, copy attached to the file copy of the Minutes.

	 89/05

	
	

	MATTERS ARISING
	

	
	

	
	None
	 90/05

	
	

	VICE-CHANCELLOR’S STATEMENT
	

	
	

	Noted
	The Vice-Chancellor’s statement to the Senate (Appendix A attached) covering:

· the implications for higher education of the general election result;

· the latest position on applications and admissions for 2005/06;

· the University’s financial position.
Administrative Note: M.91/05 has been edited for reasons of confidentiality.

	 91/05

	
	
	

	
	Concern was expressed about the impact on overseas student recruitment of inconsistent visa extension policies in England and Scotland, which were likely to be detrimental to English universities. UUK had taken this matter up with the Secretary of State for Education and Skills but the discrepancy was unlikely to be rectified in the immediate future.
	 92/05

	
	
	

	
	Some options for establishing joint ventures with overseas institutions, e.g. in China, were currently being explored. It was noted, however, that there were significant financial and political risks associated with such ventures and that several UK institutions had had bad experiences with overseas collaborations. Essex was too small to be able to absorb a failure in a major venture with an overseas partner, although it was recognised that a more proactive strategy in developing such relationships might be required in future.
	 93/05

	
	
	

	
	The University’s strategy to break even financially was discussed. A suggested benefit of budgeting for a deficit would be to release substantial funds to invest in staff and facilities. It was noted, however, that such a strategy would need to be backed up by significant financial reserves, and the University had been drawing on its reserves in recent years in order to fund capital developments. A record of good financial management was also needed to obtain bank loans, which were required occasionally to progress specific building projects.
	 94/05

	
	
	

	
	It was noted that the University already had a record of investing in new developments, such as the establishment of a Department of Health and Human Sciences and of a campus in Southend, alongside its strategy to at least break even financially.
	 95/05

	
	
	

	
	The cost of developing new partnerships with existing FE colleges which already had mature HE provision that was currently validated by another HEI were relatively small.
Administrative Note: M.96/05 has been edited for reasons of confidentiality.
	 96/05

	
	
	

	
	Administrative Note: The text of M.97/05 has been removed for reasons of confidentiality.
	 97/05

	
	
	

	
	There were considerable differences between the University of Essex ‘brand’ in Colchester, where high quality scholarship and research were a priority for departments, and the more vocationally- and professionally-oriented provision in departments such as Health and Human Sciences, at Southend and in a range of partner institutions. However, this model of multiple types of provision was common in other research-intensive universities, and provided an opportunity for Essex to capitalise on HEFCE initiatives to increase funded student numbers.
	 98/05

	
	
	

	
	Donations from alumni had been identified as an additional source of income and the University was already committed to a strategy of maintaining relationships with its graduates with a view to increasing this income stream. However, this strategy would take considerable time to come to fruition given the age of the institution and a relatively small pool of graduates, as well as the increasing financial pressure graduates were under.
	 99/05

	
	
	

	REPORTS OF SCHOOL BOARDS

	

	Graduate School (S/05/21)
	

	
	
	

	New Degree Schemes
	

	
	
	

	Resolved
	that the following new degree schemes be approved for introduction in October 2005:

Professional Doctorate in Psychoanalytic Psychotherapy

MA in Professional Theatre
MSc in Advanced Clinical Practice (long term conditions)

MSc Advanced Musculoskeletal Practice

MSc/Postgraduate Diploma/Postgraduate Certificate in Cardiac Rehabilitation

MSc in Management, Innovation and Technology

MSc in Management Psychology

Master of Public Enterprise and Management

Postgraduate Diploma/Postgraduate Certificate in Public Enterprise and Management

Postgraduate Diploma in Discrete Mathematics and its Applications

Postgraduate Diploma/Postgraduate Certificate in Entrepreneurship and Innovation

	100/05

	
	
	

	Change of Award Title
	

	
	
	

	Resolved
	that the MSc in Public Health be changed to Master of Public Health (MPH) with effect from October 2005.

	101/05

	
	
	

	Change to Regulations
	

	
	
	

	
	that, with effect from October 2005, Regulation 4.41 be amended as set out below (new text underlined), in order to extend the availability of part-time study by distance learning as a mode of study to candidates for the degrees of MPhil by research and Masters by dissertation.

	102/05

	
	Part-Time Candidates Not Resident in UK (Distance Learners)

4.41.

Persons not normally resident within the UK may, on the recommendation of the Head of Department, be accepted by the Board of the School as candidates for the degree of PhD/MPhil or Master by Dissertation.

The Department or Centre recommending an offer must satisfy the Dean that expertise at the University makes it particularly appropriate for the student to undertake research here. A candidate must hold a good Class II Division I Honours or equivalent first degree and a Master’s degree where appropriate, or considerable relevant experience or practice. The Dean must be satisfied in each individual case that the following conditions have been met:

a. that the candidate is equipped with necessary basic research skills (or where not, that arrangements have been made for the acquisition of such skills);

b. in the case of candidates who are not native speakers of English, evidence must be produced of a high level of ability in the language, including writing;

c. a candidate must register for the minimum period of six-years part-time study, with a maximum period of eight years; Standard part-time fees will be charged;

d. details of supervisory arrangements for candidates accepted under this regulation must be specified individually and will include the frequency and mode of contact between supervisor and student, the extent of face-to-face contact envisaged, periods of time to be spent at the University, access to local facilities and expertise where relevant (most commonly in the place of employment), and arrangements for written reports on research and progress;

e. meetings of supervisory boards will normally be held at the University of Essex.

	

	Periods of Study for Professional Doctorates
	

	
	
	

	Resolved
	that the period of study for part-time professional doctorates be restructured to allow for a one year writing up period and the possibility of an extension of one further year.

	103/05

	
	
	

	Noted
	A minor amendment to the wording of Regulation 4.29 (c), replacing the word ‘continuation’ with ‘completion’ would be needed.
	104/05

	
	

	School of Humanities and Comparative Studies (S/05/22)
	

	
	
	

	Approval of New Degree Schemes
	

	
	
	

	Resolved
	that the following new degree schemes be approved for introduction in October 2005:

FDA and BA Community Theatre

FDA/ BA in Specialist Performance Skills (Stage Combat)
	105/05

	
	
	

	School of Law
	

	
	
	

	No items were reported for Senate
	106/05

	
	
	

	School of Social Sciences (S/05/23)
	

	
	
	

	Discontinuation of Degree Scheme
	

	
	
	

	Resolved
	i)
that the following degree scheme be discontinued with effect from October 2005:

BA Sociology and Public Policy.

	107/05

	
	ii)
that the following degree scheme be discontinued with effect from October 2006:

BA Politics and Human Rights.

	108/05

	Approval of Degree Scheme Title
	

	
	
	

	Resolved
	that the following change of degree scheme title be approved with effect from October 2006:

from
BSc Health Science and Health Psychology

to
BSc Health and Human Sciences

	109/05

	School Board Membership – Centre for Psychoanalytic Studies
	

	
	
	

	Resolved
	i)
that the Centre for Psychoanalytic Studies should become a member of the School of Social Sciences from October 2005;

ii)
that the Director of the Centre become an ex-officio member of the Board of the School from October 2005.

	110/05
111/05

	School of Science and Engineering (S/05/24)
	

	
	
	

	Proposals for New Degree Schemes
	

	
	
	

	Resolved
	i)
that the following degree scheme be approved for introduction from October 2005:

BSc Clinical Physiology (Cardiology)

	112/05

	
	ii)
that the following degree schemes be approved for introduction from October 2006:

BSc Biodiversity and Conservation (three and four year versions)

BSc Environment, Lifestyle and Health (three and four year
versions)
	113/05

	
	

	REPORTS OF COMMITTEES WHICH REPORT TERMLY TO THE SENATE
	

	
	

	Information Systems Strategy Committee
	

	
	

	No items were reported for Senate.
	114/05

	
	

	Academic Standards Committee (S/05/25)
	

	
	

	Learning Outcomes Working Party
	

	
	

	Noted
	The QAA Framework for Higher Education Qualifications (FHEQ) defined the requirement for HEIs to ensure that the award of a degree represented the successful achievement of the learning outcomes for that award, as set out in the programme specification. The Learning Outcomes Working Party had engaged in detailed consultation with members of the University, including School Boards, on the implications of this requirement and had made recommendations that would enable the University to comply with the FHEQ requirements for undergraduate students graduating in July 2006.
	115/05

	
	
	

	
	Concern was expressed about the practicalities of ensuring that informed decisions about re-assessment could be made where students had been awarded a mark of zero because of an academic offence, given that Boards of Examiners were not routinely provided with information about academic offences. It was noted that administrative procedures were in place to enable the secretary to a Board of Examiners to inform the Board that a mark of zero was a consequence of an academic offence and could not therefore be expunged even if a student was required to undertake a re-assessment in order to demonstrate achievement of the learning outcomes.
	116/05

	
	
	

	Resolved
	i)
that all students should be required to pass their core courses in both the second and final year and that second years should be given a reassessment opportunity in September. For third year students the reassessment should be in the following June.

A core course could be defined as a course where one or more of the following criteria were met:

i. The course was either a unique site for a learning outcome or one of only two sites for a learning outcome;

ii. The course was essential to meet external professional requirements;

iii. The course was defined to be core, because it was seen as an essential part of a scheme by the department for pedagogic reasons.

Where a course was core, a reassessment opportunity should always be provided and this might include examination resit, reassessment of coursework, or a combination of both. Where the reassessment was of a dissertation or project, it would be for the examination board to determine whether a fresh piece of work would be required or a reworking of previously submitted work. A full-time student should not be permitted to be reassessed on more than fifty percent of the work undertaken in the year.

In the case of courses designated as core to meet external accreditation requirements, passing a reassessment need not be compulsory where an alternative progression route was available (e.g. into an alternative degree scheme). A course that needed to be taken as a pre-requisite for a later course would not necessarily be considered core. A course could be defined as compulsory but not core if a department insisted that taking it was an essential part of the scheme but passing it was not.

	117/05

	
	ii)
that the Board of Examiners must make its decisions based on the fail mark presented on the grid. The Board must not attempt to discount marks penalties for late work in order to judge whether the student would have passed the course, and thereby have met the learning outcomes, had the penalties not been given.

	118/05

	
	iii)
that where a student commits an academic offence and is given a zero for an entire course prior to the culmination of assessment for all elements, the student should be required to undertake the normal assignments and exam for the course and be required to attain the pass mark to demonstrate that s/he has achieved the learning outcomes. The zero will then be applied to the course. If s/he does not achieve a pass mark s/he will have to undertake reassessment but the zero will still be applied. The reassessment opportunity must not expunge the penalty and the transcript will therefore show zero for each attempt.

	119/05

	
	iv)
that where a failure to achieve a particular learning outcome is due to extenuating circumstances, the failure should not automatically be condoned. Normally the student should be given the opportunity to be reassessed for an uncapped mark. However, in cases where the Board of Examiners is satisfied that a sufficient volume of work has been completed successfully, it has the power to condone the missing elements and adjust the weighting of assessments in the course;

	120/05

	
	v)
that the University will continue to award Aegrotat degrees, but only to students who have achieved the learning outcomes for their scheme.
	121/05

	Extenuating Circumstances
	

	
	

	Noted
	The Vice-Chancellor acknowledged concerns expressed by some departments about the Senate decision, following a vote at the March 2005 meeting, to implement a University-wide zero tolerance policy of coursework (known as ZTM) in 2005/06. The primary concern related to the fact that the detailed policy and procedures for the consistent management of extenuating circumstances claims had not yet been finalised. It was noted, however, that the decision had been made following a lengthy process of consultation within the University, which had been prompted principally by a cogent request for such a policy from the Students’ Union as long ago October 2003. It was important therefore to pursue the implementation of Senate’s decision on ZTM in the coming academic year.
	122/05

	
	
	

	
	The Board of the School of Social Sciences recognised the importance of implementing a University-wide policy to deal with late submission of coursework, but had recommended that the implementation of ZTM be delayed until the policy and procedure for managing extenuating circumstances claims had also been approved by the Senate. This view had been endorsed fully by the Board of the School of Humanities and Comparative Studies and was further supported by some members of the Senate.
	123/05

	
	
	

	
	The Senate acknowledged that the Working Party on Extenuating Circumstances had completed the task of developing policy on the treatment of extenuating circumstances, but concern was expressed about its ability to develop procedures for managing claims in time for the beginning of the academic year. There would be insufficient time for appropriate consultation and to ensure that the details of the policy and procedure could be published in departmental student handbooks. It was noted, however, that departmental student handbooks did not currently include the detail of extenuating circumstances policy, which could be disseminated online as soon as it was available.
	124/05

	
	
	

	
	Some members of the Senate expressed concern about the difficulty of developing comprehensive procedures for managing the potential variety of extenuating circumstances and believe that this could lead to confusion among students about the new policy. It was noted, however, that there was already considerable variation and inconsistency across the University in the application of marks penalties for late submission of coursework and the treatment of extenuating circumstances claims relating to late submission.
	125/05

	
	
	

	
	There was general agreement that an advisory group should be established to support the implementation of the ZTM and extenuating circumstances policy, in order to deal with types of extenuating circumstances claims that had not been foreseen. The procedures would be amended if necessary and appropriate after the first year of operation.
	126/05

	
	
	

	
	It was agreed to amend the text of ASC recommendation 4.6(v) concerning the repudiation of coursework submission to allow for a wider range of options for managing this issue.
	127/05

	
	
	

	Resolved
	i) that the Chair of the Working Party on Extenuating Circumstances should be asked to produce guidelines for extenuating lateness, in consultation with Deans and drawing on existing models both internal and external to the University. These guidelines should be approved by the Pro-Vice-Chancellor (Academic Standards) on behalf of Academic Standards Committee and the Senate in advance of the autumn term;

ii) that the guidelines for extenuating lateness should be publicised to students at the beginning of the 2005/06 academic year:

iii) that, subject to the guidelines for extenuating lateness being in place by the start of the autumn term, the recommendations of the Working Party on Extenuating Circumstances, as set out in Appendix B attached, should be accepted and the policy of zero tolerance for late submission of coursework and the procedure for extenuating lateness should be adopted with effect from 2005/06;

iv) that an advisory group be constituted by Academic Standards Committee to oversee implementation of the policy and to provide advice on difficult cases, for one year in the first instance.

	128/05
129/05
130/05
131/05

	
	
	

	Academic Decision-Making Structures
	

	
	
	

	Recommended to Council

	

	
	i) that Ordinance 35 be amended to withdraw the delegation by the Senate to the Boards of the power to determine rules of assessment, as set out in Appendix C attached;

	132/05

	
	ii) that Ordinance 22 be amended to clarify the functions of the School Boards in relation to consideration and approval of rules of assessment, as set out in Appendix C attached.

	133/05

	
	
	

	
	
	

	Resolved
	that the terms of reference of Academic Standards Committee be amended to clarify the committee’s function in relation to consideration and approval of rules of assessment, as set out in Appendix C attached.
	134/05

	
	

	Academic Offences
	

	
	
	

	Resolved
	that the amendments to the Academic Offences Procedures set out in Appendix D to the report of Academic Standards Committee (1.6.05) be approved with effect from 2005/06.

	135/05

	
	
	

	University Code of Practice for Research Degree Programmes
	

	
	
	

	Noted
	It was suggested that University-wide training for research student supervisors could not be effective given the differences between disciplines and that departments should provide their own discipline-specific training. However, the material covered in the proposed University-wide training was generic in nature and was therefore relevant to all new supervisors. Following wide-ranging discussion the Graduate School had voted to make the one-day training course for new research student supervisors compulsory, and this decision had been explicitly endorsed by Academic Standards Committee.
	136/05

	
	
	

	
	The following specific issues were discussed:
i. paragraph 1.7 – it was agreed to add the word ‘formal’ to the phrase ‘supervisory meetings’ to distinguish these from other, informal contact between students and their supervisors;

ii. paragraph 2.6 – the requirement that supervisors should ensure that their knowledge and skills were as up-to-date as possible represented a general statement about supervisors’ responsibilities;

iii. paragraph 2.8 – supervisors were advised to keep records of formal supervisory meetings as a matter of good practice and to protect themselves, the department and the University in case of disputes. However, it was not necessary for students to countersign these records;
iv. paragraph 5.1 – it was agreed to clarify the wording about composition of supervisory boards prior to publication of the Code of Practice;

v. paragraph 5.3 – the reporting arrangements between the supervisory board and the Research Students’ Progress Committee had been adopted after considerable discussion, and it was acknowledged that this would require a change in practice in some departments;

vi. paragraph 5.4 – the requirement to ensure that the internal examiner had not supervised the student within the previous twelve months represented existing practice.
	137/05

	
	
	

	Resolved
	that, subject to amendments to paragraphs 1.7 and 5.1, the University Code of Practice for Research Degree Programmes, as set out in Appendix E to the report of Academic Standards Committee (1.6.05), be approved with effect from 2005/06.
	138/05

	
	
	

	Office of the Independent Adjudicator – Modification to Procedures
	

	
	
	

	Resolved
	that the relevant section of student appeals and complaints procedures for all students of the University, including those studying at partner institutions, should be replaced by a new paragraph, as follows:

The Office of the Independent Adjudicator for Higher Education (OIA) provides an independent scheme for the review of student complaints or appeals. When the University’s internal procedures for dealing with complaints and appeals have been exhausted, the University will issue a Completion of Procedures letter. Students wishing to avail themselves of the opportunity for an independent review by the OIA must submit their application to the OIA within three months of the issue of the Completion of Procedures letter. Full details of the scheme are available on request and will be enclosed with the Completion of Procedures.

	139/05

	
	
	

	Periodic Review Reports
	

	
	
	

	(i)
History Undergraduate Schemes
	

	
	
	

	Resolved
	that the following schemes be continued until the next cycle of Periodic Review:

BA
History

BA
American History

BA
British & European History

BA
Contemporary History

BA
History & Criminology

BA
History & Literature

BA
History & Modern Languages

BA
History with Modern Languages

BA
History & Sociology

BA
History with Film Studies

BA
History with Human Rights

BA
Modern History

BA
Modern History & Politics

BA
Modern History & International Relations

BA
Social & Cultural History.
	140/05

	
	
	

	(ii)
History Taught Postgraduate Schemes
	

	
	
	

	Resolved
	that the following schemes be continued until the next cycle of Periodic Review:

MA/Cert
History

MA/Cert
Comparative History

MA/Cert
Gender History

MA/Cert
Race, Class, & Gender

MA/Cert
War, Experience, & Memory

MA/Cert
Nationalism, Race, & Ethnicity

MA/Cert
Researching History in Britain

MA/Cert
Local & Regional History

Cert
Local History

MA/Cert
Cultural & Social History.
	141/05

	
	
	

	(iii)
Biotechnology Taught Postgraduate Schemes
	

	
	
	

	Resolved
	that the following schemes be continued until the next cycle of Periodic Review:

MSc
Biotechnology

MRes
Biotechnology

	142/05

	
	

	(iv)
Economics Taught Postgraduate Schemes
	

	
	
	

	Resolved
	that the following schemes be continued until the next cycle of Periodic Review:

MSc
Economics

MSc
Economics and Econometrics

MSc
Financial Economics

MSc
Financial Economics and Econometrics

MSc
Financial and Business Economics

MSc
International Economics

MSc
Accounting and Financial Economics

MSc
Applied Economics and Data Analysis

MSc
Management Economics

Graduate Diploma
Economics

Graduate Diploma
Economics and Econometrics

Graduate Diploma
Financial Economics and Econometrics

Graduate Diploma
Financial and Business Economics

Graduate Diploma
International Economics

Graduate Diploma
Accounting and Financial Economics

Graduate Diploma
Management Economics

	143/05

	(v)
Literature, Film and Theatre Studies Undergraduate Schemes
	

	
	
	

	Resolved
	i)
that the following schemes be continued until the next cycle of Periodic Review:

BA
English Literature

BA
English and US Literature

BA
Drama and Literature

BA
Film Studies and Literature

BA
Comparative Literature

BA
Literature and Myth

BA
Creative Writing

BA
Literature and Modern Languages

BA
Literature and Sociology

	144/05

	
	ii)
that the following scheme be discontinued with effect from October 2006:

BA
English and European Literature

	145/05

	(vi)
Government Undergraduate Schemes
	

	
	
	

	Resolved
	that the following schemes be continued until the next cycle of Periodic Review:

BA Politics

BA International Relations and Politics

BA Politics, Philosophy and Economics

BA Economics and Politics

BA Politics and Literature

BA Politics and/with Human Rights

BA Politics and Law.
Administrative Note: The decision, recorded in M.146/05, to continue the BA Politics and Human Rights is superseded by the decision to discontinue this scheme with effect from October 2006, as recorded in M.108/05.
	146/05

	
	
	

	(vii)
Latin American Studies Undergraduate Schemes
	

	
	
	

	Resolved
	i) that the following schemes be continued until the next cycle of Periodic Review:

BA Latin American Studies (4 yr)

BA American Studies (Latin American & US) (4 yr)

BA Latin American Studies with Business Management (4 yr)

	147/05

	
	ii)
that the following scheme be discontinued with immediate effect:

BA Latin American Studies with Economics (4 yr)

	148/05

	
	
	

	Board of Studies for Learning Partnerships (S/05/26)
	

	
	
	

	Validated Provision for Writtle College
	

	
	
	

	Resolved
	i)
that BA (Hons) Outdoor Recreation with Conservation, FdA Outdoor Recreation with Conservation and Higher Certificate in Outdoor Recreation with Conservation be validated for delivery at Writtle College for a period of five years commencing in September 2005, subject to the conditions and recommendations in the Validation Report being reviewed and monitored in accordance with the arrangements agreed by the Board.
	149/05

	
	
	

	
	ii)
that the following schemes be re-validated for delivery at Writtle College for a period of five years commencing in September 2005, subject to the recommendations in the Report being monitored in accordance with the arrangements agreed by the Board, and with the prefix ‘Postgraduate’ included for each award:
Postgraduate Certificate in Management Studies (PGCMS)

Postgraduate Diploma in Management Studies (PGDMS)

Postgraduate Certificate in Management Studies (Veterinary Practice Management)
	150/05

	
	
	

	Validated Provision at South East Essex College
	

	
	
	

	Resolved
	i)
that the following schemes be re-validated for delivery at South East Essex College for a period of five years commencing in September 2005, subject to the conditions and recommendations in the Report being fulfilled and monitored in accordance with the arrangements agreed by the Board:

BA (Hons) Business Studies

BA (Hons) Business Studies (Finance)

BA (Hons) Business Studies (Human Resources)

BA (Hons) Business Studies (Marketing)

BA Business Studies

BA Business Studies (Finance)

BA Business Studies (Human Resources)

BA Business Studies (Marketing)

FdA Business Studies

Certificate of Higher Education in Business Studies

Certificate of Continuing Education in Business Studies.

	151/05

	
	
	

	
	ii)
that BA (Hons) Project Management be validated for delivery at South East Essex College, for students progressing from FdA Project Management delivered at the University of Essex Southend, for a period of five years commencing in September 2005, subject to the conditions and recommendations in the Report being fulfilled and monitored in accordance with the arrangements agreed by the Board.
	152/05

	
	
	

	
	iii)
that FdA Interior Design, Higher Diploma in Interior Design and Higher Certificate in Interior Design be validated for delivery at South East Essex College for a period of five years commencing in September 2005, subject to the recommendations in the External’s Report being reviewed and monitored in accordance with the arrangements agreed by the Board.
	153/05

	
	
	

	Nomination of Dean of Learning Partnerships
	

	
	
	

	Recommended to Council

	
	
	

	
	that, notwithstanding Ordinance 9, paragraph 6, Dr Aulay Mackenzie be appointed as Dean of Learning Partnerships for the period 1 August 2005 to 31 July 2008.
	154/05

	
	
	

	Careers and Employability Committee (S/05/27)
	

	
	

	Noted
	Students’ Union representatives welcomed the proposal to enhance the role of Careers Link in departments. Careers Links would provide useful support to students in identifying their employability skills.
	155/05

	
	

	Equal Opportunities Steering Group (S/05/28)
	

	
	

	Noted
	Concern was expressed about the absence of explicit procedures for Lecturer to Senior Lecturer promotion applicants to declare periods of maternity leave.
	156/05

	
	
	

	Resolved
	that Senate Staffing Committee should be asked to consider the provision of guidance for Lecturer to Senior Lecturer promotion applicants on the matter of declaring periods of parental leave.
	157/05

	
	
	

	REPORTS OF COMMITTEES WHICH REPORT ANNUALLY TO THE SENATE
	

	
	

	Centres Review Committee (S/05/29)
	

	
	

	Closure of Centres
	

	
	
	

	Resolved
	that the Pan-European Institute be closed following retirement of the Director.
	158/05

	
	
	

	Establishment of New Centres
	

	
	
	

	Recommended to Council

	

	
	i)
that the Centre for Entrepreneurship and Business be established under the Directorship of Professor Jay Mitra;

	159/05

	
	ii)
that the Centre for Systems Biology be established under the Directorship of Professor Phil Mullineaux;

	160/05

	
	iii)
that the Centre for Social Responsibility in Accounting and Management be established under the Directorship of Dr Harro Höpfl

	161/05

	Ethics Committee (S/05/30)
	

	
	

	Noted
	
	162/05

	
	

	Library Committee (S/05/31)
	

	
	

	Proposed Amendments to Library Regulations
	

	
	

	Resolved
	i)
that Regulation 11.28 be amended as follows with effect from 2005/06

Reminders about the recall of books will be sent at three day intervals (Sundays excluded with on the first day they are overdue, with periodic reminders thereafter including a note of the fines which have accrued.

	163/05

	
	ii)
that Regulation 11.29 be amended as follows with effect from 2005/06

A reminder or a specific recall notice when issued will be deemed to have been delivered when, in the case of undergraduate students, it has been placed in the student’s pigeon hole by a member of the Library staff or, in the case of graduate students and staff, it has been delivered to the secretary of the Department concerned. If a second reminder is sent a copy will also be addressed, in the case of students, will be sent via University e-mail and, for printed correspondence, to the address which they have notified to the Registrar & Secretary in accordance with Regulation 7.4, recorded on the current list in the Housing Office or, in the case of staff, to their home address.

	164/05

	
	iii)
that Regulation 11.35 be amended as follows with effect from 2005/06

An inspection of the Library will be held annually at the end of each academic year, or whensoever the Librarian deems necessary. At such times, the Library will be closed on dates which will be notified by the Librarian. All books on loan must be brought to the Library Circulation Desk beforehand for return or renewal.

	165/05

	Mathematics Management Committee (S/05/32)
	

	
	

	Noted
	
	166/05

	
	

	ESTABLISHMENT OF SCHOOL OF ENTREPRENEURSHIP AND BUSINESS AS A DEPARTMENT OF UNIVERSITY OF ESSEX SOUTHEND (S/05/33)
	

	
	
	

	Noted
	The Pro-Vice-Chancellor (Academic Development) introduced the proposal to establish the School of Entrepreneurship and Business (SEB) as a new department at the University of Essex Southend (UoES). The founding professor was currently based in the Department of Accounting, Finance and Management and the new degree schemes to be offered had been developed in conjunction with the Department of AFM. The co-operation between the proposed SEB and the Department of AFM would continue, particularly in the areas of curriculum development and research. It would be especially important for the Department of AFM to support the SEB in providing an appropriate environment for research students until a critical mass of staff and activity had been established. The Department of Electronic Systems Engineering was also working with SEB colleagues in Southend, particularly in the area of professional development programmes focusing on enterprise and entrepreneurship.
	167/05

	
	
	

	
	Three further academic staff were expected to be appointed to the SEB once the department was established formally. This required investment in advance of the income expected to be generated by planned student recruitment, in order to provide appropriate resources for the development of a planned suite of eight degree schemes to be available by 2006/07. However, no further staff growth was expected to be needed for some time. The current level of student recruitment to UoES gave grounds for reasonable confidence that the planned student number targets for 2005/06 would be met. Student numbers at foundation and undergraduate level as well as some at postgraduate level were expected to be HEFCE-funded, mainly as a consequence of an ASN (additional student numbers) bid. Overall, the department was expected to break even financially by 2007/08. It was expected that the formal establishment of the SEB as a department of the University would aid student recruitment.
	168/05

	
	
	

	
	Academic staff in the SEB were expected to be appointed to teaching and research contracts, with a view to being RAE-submissible in future. A research plan for the SEB had already been developed and submitted to the Research and Business Development Office as part of the Department of AFM plan.
	169/05

	
	
	

	
	The study of entrepreneurship was of particular interest to public sector organisations, including HEIs, and focused on the development of innovative approaches to the management of change, as well as the development of new services and business processes which would benefit both organisations and the communities they served.
	170/05

	
	
	

	
	Concern was expressed about the use of the term ‘School’ to describe a conventional department at the University. The name School of Entrepreneurship and Business had been used to date as a working title and for marketing purposes. Research into nomenclature in other institutions and consultation with the External Relations Section had indicated that it was particularly important to the successful recruitment of students to business-related programmes of study to use the term ‘School’.
	171/05

	
	
	

	
	It was noted that the Working Party on Academic Decision-Making Structures, whose remit included a review of the role and functions of the Schools of study, had not yet discussed the issue of nomenclature for the variety of organisational units within the University. Some concern was expressed that approving the establishment of the new UoES department with the title School of Entrepreneurship and Business would constrain the University’s internal review of academic decision-making structures. However, it was agreed that internal concerns should not lead to a delay in the establishment of the new department with a name that would enable it to become successful and profitable as rapidly as possible. It was also noted that a number of departments, including East 15 Acting School, had been established formally as departments of the University while nevertheless using an unconventional title, for a variety of reasons and purposes.
	172/05

	
	

	Recommended to Council

	

	
	
	

	
	i)
that the School of Entrepreneurship and Business be established as a department of the University from 1 August 2005;

ii)
that Professor Jay Mitra be appointed as Head of the School of Entrepreneurship and Business from 1 August 2005 to 31 July 2008;

iii)
that the list of departments and centres in Ordinance 6, paragraph 2 be amended by the addition of the School of Entrepreneurship and Business.

	173/05
174/05
175/05

	AMENDMENTS TO ORDINANCES, REGULATIONS AND PROCEDURES
	

	
	

	Ordinance 6: Departments and Centres (S/05/34)
	

	
	

	Recommended to Council

	

	
	that Ordinance 6 be amended as follows (new text underlined, deleted text struck through), with effect from 2005/06:
Ordinance 6

Schools of Study, Departments and Centres

1.
…………….. [no change]

2.
There shall be Departments and Centres in the University as
follows:

Department of Accounting, Finance and Management

Department of Art History and Theory

Department of Biological Sciences

Department of Computer Science

East 15 Acting School

Department of Economics

Department of Electronic Systems Engineering

English Language Teaching Centre

School of Entrepreneurship and Business

Department of Government

Department of Health and Human Sciences

Department of History

Department of Language and Linguistics

Department of Law

Department of Literature, Film, and Theatre Studies

Department of Mathematical Sciences

Department of Philosophy

Department of Psychology

Department of Sociology

The UK Data Archive

Institute for Social and Economic Research

3.
There shall be Centres and Institutes in the University, established from time to time by the Senate and the Council, and listed annually in the University Calendar.
	176/05

	
	
	

	Higher Degree Regulations (S/05/35)
	

	
	
	

	Resolved
	that the Higher Degree Regulations be amended as follows (new wording underlined, deleted wording struck through), with effect from 2005/06:

Principal Regulations for the Degrees of Master (except MPhil) of Arts, Master of Science, Master of Laws and Master of Environmental Studies for Full-time Candidates+

+Regulations marked with a + were amended in 2000 and apply to students whose registration takes effect on or after 1 October 2000. The Higher Degree Regulations for 1999/2000 apply to candidates registered before this date.

3.1.
In the Graduate School the following degrees are conferred: of Master of Arts (MA), Master of Public Enterprise and Management (MPEM), Master of Public Health (MPH), Master of Science (MSc), Master of Laws (LLM), Master of Environmental Studies (MEnv), Masters by Research (MRes) are conferred.

Admissions Criteria
3.2.

A person wishing to be accepted as a candidate for a Mastership the degree of MA or MSc or LLM or MEnv or MRes must apply through the Head of Department concerned to be admitted by the Dean as a registered graduate student within the Graduate School.

3.3.

The following may, on the recommendation of the Head(s) of the Department(s) concerned, be accepted by the Board of the Graduate School as candidates for the degree of MA or MSc or LLM or MEnv or MRes a Mastership:

a. a graduate of any university in the British Isles or a graduate of any other university approved for the purpose in each case by the Board of the Graduate School or a holder of a degree conferred by the Council for National Academic Awards;

b. a person who holds other qualifications approved for the purpose in each case by the Board of the Graduate School, or who is deemed by the Board of the Graduate School to have achieved an academic standard equivalent to the degree of Bachelor of the University;

c. as a candidate for the degree of MA or MSc or LLMa Mastership under Regulation 3.13 a person transferring candidature from the degree of Doctor of Philosophy under the provisions of Regulations 4.14-4.15 or from the degree of Master of Philosophy under the provisions of Regulations 3.48-3.49; the candidature for the degree of MA or MSc or LLM a Mastership shall then be governed by regulations for that degree.

3.4.

An applicant for admission to a scheme of study leading to a Mastership may be required by the Dean of the Graduate School concerned on the recommendation of the Head of the Department concerned, before being admitted to the scheme of study, to pass an examination approved by the Board of the School, including some or all of the papers set for the final examination for the degree of Bachelor in the relevant subject; an applicant may also be required by the Dean of the School to register as a graduate student of the University and to follow such courses extending over a period of up to one year as the Head of the Department shall prescribe in order to qualify for admission to the Mastership scheme.

Paid Duties

3.5.

Candidates for Masterships who are registered as full-time students in the University may, with the consent of the Head of the Department concerned, undertake paid duties in the University if the time given thereto during term, including time required for preparation, does not exceed an average of six hours a week.

Timetabling Constraints

NOTE: Availability of courses may be subject to student demand and timetabling constraints.

Masters By Coursework

3.6.

a. The degree of MA or MSc or LLM or MEnv or MResA Mastership may be conferred on candidates who have followed a graduate scheme of study approved by the Senate on the recommendation of the Board of the Graduate School and consisting of systematic courses of lectures and other teaching and the undertaking of investigational work which shall comprise no more than half the work of the scheme of study.

b. Such candidates shall

i. spend at least three terms of full-time study in the University, or, if the regulations for a particular Mastership scheme of study permit, with the permission of the Board of the Graduate School and under conditions regarding supervision to be approved by the Board in each case, a period of either two terms' full-time study in the University followed by six months' investigational work at a place of research outside the University approved in each case, or a period of two years' full-time study at a place or places outside the University approved in each case;

ii. be examined by written papers prescribed in the regulations for the scheme of study and by the presentation in a manner acceptable to the Board of the Graduate School of the results of any investigational work prescribed in the regulations for the scheme; candidates are personally responsible for all expenditure connected with the preparation of a thesis or dissertation.

c. Candidates may also be required to present themselves for an oral examination.

d. An exception to the attendance requirements specified in (b) above relates to candidates registered for the MSC in Infection Control (Distance Learning), who are subject to the rules of their particular scheme of study as approved by the Senate on the recommendation of the Board of the Graduate School.

3.7.

A dissertation submitted for the degree of MA or MSc or LLM or MEnv or MRes a Mastership may not incorporate, whether in the same or different form, work which has been submitted to this or to any other university for a degree unless the subject of the research is an extension or continuation of research begun for such a degree. In such a case the extent of the material and the degree if any obtained should be indicated (the candidate may be required to produce the work previously submitted).

A candidate must state generally in the preface to the dissertation and specifically in references the sources from which the material is derived and the extent to which the candidate has used the work of others including collaborators.

3.8 ………………………………… etc

[Administrative Note: Similar amendments will be made throughout the Higher Degree Regulations up to and including Regulation 3.63. The full text is available on request from the office of the Academic Registrar.]

	177/05

	
	

	Disciplinary Procedures (S/05/36)
	

	
	
	

	Resolved
	that part C of the Disciplinary Procedures be amended by the addition of a new paragraph (C6) (text underlined), with effect from 2005/06:
C. The Vice-Chancellor
C.1
The Vice-Chancellor may, pending a disciplinary hearing or a trial, suspend or exclude a student who is the subject of a complaint of misconduct or against whom a criminal charge is pending or who is the subject of a police investigation.

C.2
Suspension or exclusion pending a hearing must not be used as a penalty. The power to suspend or exclude under this provision is to protect the members of the University community in general or a particular member or members and the power shall be used only where the Vice-Chancellor is of the opinion that it is urgent and necessary to take such action. Written reasons for the decision shall be recorded and notified to the student.

C.3
Subject to paragraph C.4 no student shall be suspended or excluded by the Vice-Chancellor unless he or she has been given an opportunity to make representations in person to the Vice-Chancellor. Where for any reason it is not possible for the student to attend in person, he or she shall be given an opportunity to make written representations.

C.4
In cases of great urgency, the Vice-Chancellor shall be empowered to suspend a student with immediate effect, provided that the opportunities mentioned in para. C.3 are given and the matter reviewed within five days.

C.5
At the request of the student, a decision by the Vice-Chancellor to suspend, or exclude from academic activities associated with the student's course of study (other than access to the Library), shall be subject to review where it has continued for four weeks. Such a review will not necessarily involve a hearing or submissions made in person, but the student shall be entitled to submit written representations. The review will be conducted by three members of the Senate.
C.6
For sites owned, leased or managed by the University away from the Colchester campus, the Vice-Chancellor’s power to suspend or exclude a student, pending a disciplinary hearing or a trial, is delegated to the senior office-holder of that campus, provided the case is referred to the Proctor within 48 hours of a decision to suspend or exclude being taken. Written reasons for the decision shall be recorded and notified to the student. The delegated power to suspend or exclude shall be exercised in accordance with the provisions laid out in paragraphs C1 to C5 above. In all cases where the delegated power is exercised, the student has the right to make representations to the Vice-Chancellor.

	178/05

	
	

	REVIEW OF THE EFFECTIVENESS OF COUNCIL (S/05/37)
	

	
	

	Noted
	The Lambert Review, which had been established by the Government to consider University-Business Collaboration, had also made recommendations in relation to University governance. The University’s Council had established a Working Party to review the effectiveness of the Council and its sub-committees, which would make its final report to the Council in July 2005. National guidance included a recommendation that not less than every five years universities should undertake a review of the effectiveness of their governing bodies and their sub-committees, and ensure a parallel review of the Senate and its sub-committees was also undertaken. It was therefore proposed to establish a Working Party of the Senate to undertake a review in 2005/06 of the effectiveness of the Senate and its sub-committees, and to make recommendations as appropriate.
	179/05

	
	
	

	Resolved
	that Senate delegate to the Chair of Senate the authority to establish a Working Party, chaired by a member of Senate, with terms of reference to include:

a) To conduct a review of the effectiveness of the Senate, including a review of:
(i)
the role of Senate, including its relation to other committees and to Council;
(ii)
the composition and membership of Senate and its committees
b) To make recommendations to Senate accordingly.

	180/05

	MEMBERSHIP AND TERMS OF REFERENCE OF SENATE COMMITTEES
	

	
	

	Committees of Senate (S/05/38)
	

	
	
	

	Resolved
	that the membership and terms of reference of committees of the Senate in 2005/06 be approved as set out in agenda paper S/05/38, copy attached to the file copy of the minutes.
	181/05

	
	
	

	Joint Committees of Council and Senate (S/05/39)
	

	
	
	

	Careers and Employability Committee
	

	
	
	

	Recommended to Council

	

	
	that the Careers and Employability Committee should be replaced by a new Employability Forum, with the following membership:
Core members

Chair: Alan Hayman

Pro-Vice-Chancellor (Academic Standards)

Head of Careers Advisory Service

Chair of JobShop Steering Group

Business Development Manager (Research and Business Development Office)
SU representative(s)

All Academic Careers Links

Panel of Employer Representatives
Representatives of local and regional employers from the public and private sectors, including local government, education and NHS.

	182/05

	Recommended to Council

	

	
	that the membership and terms of reference of the following joint committees of the Senate and Council in 2005/06 be approved as set out in agenda paper S/05/39, copy attached to the file copy of the minutes:

Equal Opportunities Steering Group

Ethics Committee

Honorary Degrees Committee

Information Systems Strategy Committee.
	183/05

	
	

	SENATE REPRESENTATION ON COUNCIL (S/05/40)
	

	
	

	Resolved
	that the Deans of Schools should fill six of the Senate’s ten places on the Council in 2005/06.
	184/05

	
	

	VOTE OF THANKS

	

	Noted
	The Chair thanked all retiring members of the Senate, including student representatives, for their contribution to the work of the committee.
	185/05

Joanne Tallentire
Senior Assistant Registrar
27 July 2005
22

