Council

8 May 2006
Agenda item 8
S/06/05

UNIVERSITY OF ESSEX

SENATE
REPORT TO COUNCIL MAY 2006
Report from the Meeting of the Senate held on 22 March 2006
ITEMS FOR DECISION
	1
	APPOINTMENT OF DEANS OF FACULTIES

	
	Recommended to Council

	
	
	that the following be appointed as Deans of Faculties for the periods indicated:

Humanities and

Dr Leon Burnett

1/8/06 – 31/7/08

Comparative Studies

Social Sciences

Dr Mike Jones

1/8/06 – 31/7/09

Law and Management
Professor Maurice Sunkin
1/8/06 – 31/7/07

Science and

Professor Jackie Masterson
1/8/06 – 31/7/08

Engineering

University of Essex
Mr Bob Mack

1/8/06 – 31/7/09

Southend

Learning Partnerships
Dr Aulay Mackenzie

1/8/06 – 31/7/08

	2
	Re-Appointment of Pro-Vice-Chancellor (ACADEMIC AND REGIONAL DEVELOPMENT) AND CHANGE OF TITLE OF PRO-VICE-CHANCELLOR

	
	
	

	
	Recommended to Council

	
	
	that Professor Nigel South be appointed as a Pro-Vice-Chancellor for the period 1 August 2006 to 31 July 2009.

	3
	APPOINTMENT OF HEADS OF DEPARTMENT (DIRECTOR OF ISER)

	
	Recommended to Council

	
	
	that the following be appointed as Director of the Institute for Social and Economic Research with effect from 1 April 2006:

Professor Stephen Jenkins.

	4
	RE-APPOINTMENT OF HEAD OF DEPARTMENT

	
	Recommended to Council

	
	
	that the following be re-appointed as Head of Department for the period indicated:

Philosophy

Professor Mark Sacks

1/1/07–31/7/07

	5
	APPOINTMENT OF APPEALS OFFICER

	
	Recommended to Council

	
	
	that the following be appointed as Appeals Officer for the period indicated:

Professor Ian Colbeck

1/7/06–31/6/09

	6
	REPORT OF THE WORKING PARTY ON THE APPOINTMENT AND SELECTION OF DEANS AND PRO-VICE-CHANCELLORS

	
	Noted
	The Working Party on the Appointment of Deans and Pro-Vice-Chancellors was established as a result of a recommendation of the Working Party on Women’s Progression in Academic Life. Its recommendations were designed to introduce transparency to the selection process of senior office holders. Senate and Council would continue to be responsible for the appointment of Deans and Pro-Vice-Chancellors and would do so on the basis of a recommendation from the selection committee.

	
	
	It was noted that there was a shortage of supply of candidates for some posts. However, the procedures would still apply even when there was only one applicant.

	
	Recommended to Council

	
	
	(i) an advert, job description and person specification should be provided for the appointment of Deans and Pro-Vice-Chancellors;

	
	
	(ii) prospective applicants for Pro-Vice-Chancellorships should be strongly advised to consult with the Vice-Chancellor and/or outgoing Pro-Vice-Chancellor for information about the nature of the post. It should be made clear to applicants that such consultations would form no part of the formal application process;

	
	
	(iii) the Selection Committee for Pro-Vice-Chancellors should be composed of:

· The Vice Chancellor (Chair)

· Nominee of Council: this does not have to be a member of Council

· A Pro-Vice-Chancellor (usually the Deputy Vice-Chancellor)

· A representative of Senate (usually the longest serving Head of Department, or the longest serving Dean)

· The Registrar & Secretary

The panel would make a recommendation to Senate, which would then make a recommendation to Council for formal ratification;

	
	
	(iv) The Selection Committee for all other Deans of Faculties and Faculties should be composed of:

· An existing Dean

· Two Heads of Department (from the relevant Faculty in the case of Deans of Faculties)

· For the Dean of the Graduate School : the Pro-Vice-Chancellor (Academic Standards) (to act as Chair)

· For Deans of Faculties: the Pro-Vice-Chancellor with the closest links to the Departments making up the Faculty (to act as Chair).

The panel would make a recommendation to Senate, which would then make a recommendation to Council for formal ratification;

	
	
	(v) any applicant for a Deanship or Pro-Vice-Chancellorship who is unsuccessful should be entitled to constructive feedback;

	
	
	(vi) job descriptions and further particulars should be used in conjunction with a formal advertisement when a new office-holder is being sought;

	
	
	1. the Deans’ term of office should be standardised to three years, with an opportunity to renew for a further three years.

	7
	REPORTS OF COMMITTEES

	
	Academic Standards Committee

	
	Institutional Validation Report for Colchester Institute

	
	Recommended to Council

	
	
	that Colchester Institute be approved as a strategic partner institution of the University of Essex from August 2006, subject to the conditions outlined in the Validation Report;

	
	Centres Review Committee

	
	Recommended to Council

	
	
	that the Centre for Digital Lifestyles be established, under the joint Directorship of Dr Michael Gardner (Chimera) and Professor Vic Callaghan (Computer Science).

	8
	AMENDMENTS TO ORDINANCES AND REGULATIONS

	
	Ordinance 29: Study Leave and Leave of Absence

	
	Recommended to Council

	
	
	that, following consultations with the AUT, amendments to Ordinance 29 be approved, as follows (new wording underlined):

Ordinance 29

Study Leave and Leave of Absence

1. In accordance with Section XXIX of the Statutes each member of the academic staff has an entitlement to study leave. The fundamental purpose of study leave is to enable academic staff to undertake research that contributes to the University’s mission and research strategy and to the further development of the individual as a scholar.

2. The entitlement is one term of study leave with full salary for each six terms’ service as a member of the full time permanent or probationary academic staff. Temporary academic staff are not entitled to study leave. However, if a member of the temporary academic staff becomes permanent or probationary, he or she can count his or her length of service as a member of the temporary academic staff for the purpose of accruing entitlement to study leave. Part time academic staff are entitled to study leave on a pro-rata basis. A term of study leave will start half-way between the end of the preceding term and the start of the term to be taken as study leave, and will end half-way between the end of the term taken as study leave and the start of the term in which duties re-commence. If more than one term of study leave is taken consecutively then the study leave will end half-way between the end of the final term and the start of the term in which duties re-commence.
For the purpose of accruing entitlement to study leave, time spent on maternity leave will count towards entitlement. Time spent on paid leave of absence (funded, for example, by a Research Council or academic foundation) which results in research that contributes to the University’s mission will also count towards entitlement. Time spent on unpaid leave of absence, study leave or extended sick leave will not count towards entitlement. However, the Pro-Vice-Chancellor (Research and Business Development) may agree to the counting of time spent on unpaid leave of absence or sick leave if this is clearly in the interests of the department concerned.

3. Providing an academic member of staff has accrued the necessary entitlement then study leave will be granted subject to the following conditions:

a. that the work to be undertaken during a period of study leave is of benefit to the University, the Department and the individual member of staff;

b. that the application has been signed by the Head of Department (and, if appropriate, the Dean and/or Area Director) who will comment on whether he or she approves the application in relation to content and timing;

c. that the study leave will be spent on the work specified in the application for leave;

d. that the member of staff submits a report on the study undertaken at the end of the period of study leave which indicates how far the stated objectives of the study leave have been achieved. In certain circumstances a member of staff may for good reason change his or her plans provided that a case has been made to their Head of Department.

e. A satisfactory report on the study undertaken during a period of study leave is required before further applications for study leave can be approved.

4. Application for study leave for a particular term or terms shall be made by the member of staff, using the appropriate form, at least two terms before the first day of the term from which study leave is requested.
The Pro-Vice-Chancellor (Research and Business Development) will be responsible for approving study leave applications. If the Pro-Vice-Chancellor (Research and Business Development) does not approve an application he or she will give the reason/reasons to the individual.

5. During a period of study leave a member of academic staff shall not be required to undertake teaching or administrative duties.

6. Members of staff are reminded that the purpose of study leave is to enhance the research profile of the University and the individual. It is NOT intended to function as an indirect subsidy for the research output of other Universities. For that reason special provisions apply where a member of staff tenders their resignation immediately before or during a period of study leave. Following discussions with the member of staff, the University reserves the right to withdraw approval of study leave at the point where a member of staff tenders their resignation. The options to be discussed with the member of staff will be:

a. To allow the member of staff to continue with their study leave where the planned programme of research is agreed to be in the interests of the University, the department and the individual member of staff.

b. To terminate the study leave and require the member of staff to undertake such teaching, research and administrative duties as reasonably allocated by the Head of Department.

c. To waive the notice period in order to allow the member of staff to leave their employment with the University early and take up their new post.

In the event that neither a), b) nor c) above are agreed and the member of staff does not return to work, the University will stop pay during what will then be deemed a period of unauthorised absence.

	
	Ordinance 6 – Title of English Language Teaching

	
	RECOMMENDED TO COUNCIL

	
	
	that Ordinance 6 be amended as follows (new text underlined, deleted text struck through):
1
………

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 CentreInternational Academy
Entrepreneurship and Business, School of
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
Institute for Social and Economic Research
Department of Sociology
The UK Data Archive.

3.
………

	
	
	

ITEMS FOR INFORMATION

	1
	STAFF APPOINTMENTS

	
	

	
	Reported
	that the following appointments have been approved by Selection Committee on behalf of Senate and Council:

Department of Health & Human Sciences
Ms Camille Cronin, Lecturer

from 6 February 2006

	
	

	2
	REPORTS OF COMMITTEES

	
	Senate received the report of the Honorary Degrees Committee meeting held in November 2005, setting out those individuals whose nominations for the award of Honorary Degrees and the award of Honorary Fellowships had been approved.

	
	Noted
	The University’s policy was not to nominate individuals for the award of Honorary Degrees who were currently associated with UK party politics. However, it was acceptable to make nominations of individuals who were associated with a broad political standpoint, such as human rights issues.

Joanne Tallentire
Senior Assistant Registrar

26 April 2006[image: image1][image: image2][image: image3]
