MEMORANDUM

To:
Vice-Chancellor

From:
Joanne Tallentire, Senior Assistant Registrar
Date:
14 December 2006

Amendments to University Calendar, Committees and EO Policy

A large number of changes were made to regulations, policies and procedures in advance of publication for 2006/07, in order to reflect changes resulting from the Working Party on Academic Decision-Making Structures. These changes, in addition to routine amendments to bring the Calendar up-to-date, are set out below.

Would you please approve these formally on behalf the Senate so that this can be reported to the Senate in January 2007. Unfortunately it was not possible to have this document ready in time for Senate in October 2006, and there has been a further delay in forwarding it to you for approval because of staff absences through illness.

This document also includes a section on changes to Committees of Senate and Council and amendments to the Equal Opportunities Policy.

With thanks.

JT

Section 1 – Amendments resulting from ADMS Changes
Matriculation Regulations
1.7.

The Board of a SchoolA Faculty Dean may declare the following eligible for selection for admission:

(a) Applicants who do not satisfy any of the requirements listed in Regulation 1.5. above, but who submit satisfactory evidence of having passed examinations which are considered to be equivalent to any of those listed.

(b) In special cases, applicants who will be over twenty-one years of age by the date on which they wish to be admitted and who submit satisfactory evidence of previous study and of the capacity and attainments requisite to enable them to pursue the scheme of study for which they are applying.
1.8.

The Board of Studies for Learning Partnerships or a Board of School A Faculty Dean may declare applicants eligible for selection for admission to a sub-degree award if they submit satisfactory evidence of the capacity and attainments requisite to enable them to pursue the scheme of study for which they are applying.
Advanced Standing

1.13.
Applicants who have completed any of the following:-

(a) At least one year of full-time education at a university in the United Kingdom, or other approved institution overseas, or

(b) Part 1 of a University of London External degree, or

(c) Part 1 of a degree conferred by the Council for National Academic Awards (CNAA), or

(d) A Diploma in Higher Education, or

(e) A Higher National Diploma/Higher National Certificate, or

(f) Other qualifications/previous experience which accord with the award of appropriate credit in accordance with the University’s procedure for APL and APEL
may be permitted by the relevant School Board Faculty Dean to enter the second year of a scheme of study leading to the conferment of a first degree of the University.

1.14.
Applicants for the second year of a Bachelor of Laws scheme of study are required to have completed at least one year of full-time legal study at an approved university or Higher Education institution, or the equivalent legal work on a CNAA or University of London external degree programme. Permission must be obtained from the Board of the School of LawFaculty Dean for Law and Management.

NOTE: Entrants to year two who have not studied all the subjects of the Law Qualifying Examinations may be required to follow courses and be examined at the end of the second year in appropriate Law Qualifying Year subjects.

1.15.
Graduates of an approved university or Higher Education institution, or holders of a CNAA conferred degree may be permitted by the relevant Board of SchoolFaculty Dean to enter the University and follow a scheme of study lasting three terms leading to the conferment of the degree of Bachelor of Arts, Bachelor of Science, or Bachelor of Engineering.

1.16.

Candidates who have successfully completed the first two years of an appropriate undergraduate degree scheme at the University of Gothenburg and been awarded a minimum of 75 credits, of which at least 60 must be in chemically/ biochemically based subjects may be permitted to enter the final year of a biochemically based scheme in the Department of Biological Sciences, subject to approval by the Faculty Dean of for the School of Science and Engineering.

BSc Healthcare Practice

1.17.

Candidates who are registered Nurses, Midwives or Health visitors and who have successfully completed studies to Diploma level in Nursing, Midwifery or Health Visiting may be permitted by the Board of the School of Social SciencesFaculty Dean for Science and Engineering to enter the part-time scheme of study leading to conferment of the degree of Bachelor of Science in Healthcare Practice.

Overseas Applicants
1.18.
Applicants whose mother-tongue is not English are required to provide to the Dean of the School to which they wish to be admitted relevant University officer evidence that their ability to understand and express themselves in both written and spoken English is sufficiently high to enable them to derive full benefit from the scheme of study for which they are applying.

They are also required unless exempted by the Dean of the Schoolrelevant University officer concerned to undertake a test of proficiency in written and spoken English conducted at the University. The test will normally take place in the first week of the Autumn term in which they enter the University. Students who register after the beginning of the Autumn term will take the test at a time arranged by the English Language Teaching Centre International Academy. On the basis of this test, students and their Departments will:

(a) be advised that English classes are not normally considered necessary or

(b) be advised that they should take English language support classes or

(c) be required to take English language support classes.

1.19.

Applicants for a programme of study not leading to an examination for a degree or other qualification awarded by the University (eg Exchange Students) must satisfy the Dean of the School relevant University officer concerned of their fitness to enter upon the scheme which they intend to undertake.
Regulations for Schemes of Study

2.1.104
Except for those degree schemes annotated in Regulations 2.1.1-2.1.93, full-time first degrees are of three years’ duration. Students on degree schemes which are of four years’ duration may be required to spend one year of study, usually the third, following an approved programme of study or work placement. The detailed requirements for the year of study away are published in the Programme Specification for the relevant degree scheme. Part-time degrees are of six years’ duration.
2.1.5.

Students on degree schemes which are of four years’ duration may be required to spend one year of study, usually the third, following an approved programme of study or work placement. The detailed requirements for the year of study away are published in the Programme Specification for the relevant degree scheme.

2.1.11.6.
In the School of Law, Sstudents on the four-year LLB in English and European Laws will spend one year, normally between their second and final year of study, in a partner European University. Students on the LLB English and French Law (Maitrise) must spend the third and fourth years of study at the University of Paris X – Nanterre. Students on the four-year schemes in Law and Philosophy, Law and Politics and Law and Human Rights will spend all years of their degree scheme at Essex.

2.1.12.7.
A student may be required or permitted to extend his or her period of study beyond the normal duration of the scheme of study by the relevant Faculty Board of the School concerned, if the extension is of not more than one year, or by the Senate if the extension is for a longer period.

2.1.13.

Full-time students entering the first year of study and part-time students entering Level 1 will be required to follow a first year or Level 1 scheme of study as determined by the Board of the relevant School of Study. The detailed requirements for each scheme of study are available from the Undergraduate Schools Office.

2.1.14.8.
Subject to the specific requirements of each degree scheme as well as student demand and timetabling constraints, full-time first year and part-time Level 1 students will be permitted to choose from a range of optional courses in the relevant School of Study. First year and Level 1 students may be permitted to change their degree scheme within the first two teaching weeks of the academic year or, on successful completion of the relevant courses, at the end of the first year of study (full-time), or at the end of Level 1, Part 1 or at the end of Level 1, Part 2, subject to the approval of the relevant Dean of the School and to the availability of places on the degree scheme they wish to enter.

2.1.15.9.
Students are examined at the end of each year of their scheme of study and must satisfy the examiners before being permitted to proceed. Examinations for groups of students on specified courses or degree schemes may take place at times other than the main examination period in May/June.

2.1.16.10.
Students on foundation year, first year and specified second year, and Level 1 schemes of study who do not satisfy the examiners in the examinations may be permitted to re-sit specified examinations, to undertake a repeat period of study, full-time or part-time, or be required to leave the University.
2.1.1711.
Courses may be assessed by coursework or by examination or by a combination of both. Coursework may include class tests, project work, field work and laboratory work and other appropriate forms of assessment. The detailed methods and rules of assessment for individual courses are available from Departmental Offices or their equivalent.

2.1.18.12.
In degree schemes of three years’ duration, the final class of degree will normally be based upon the assessment of the second and final years of study. In degree schemes of four years’ duration, the assessment of the third year of study may be taken into account in assessing the final class of degree. In part-time schemes, the final class of degree will normally be based upon the assessment of Level 2 and Level 3. The detailed rules of assessment for the award of first degrees are approved by the Senate on the recommendation of the Undergraduate School Board relevant School of Study and are available from the Undergraduate Schools OfficeRegistry.
2.1.19.13.
Students following courses and degree schemes involving languages may be required to take additional language courses, during vacations or term-time, in an appropriate foreign country, as determined by the Head of the Department of Language and Linguistics or his or her nominee.

2.1.20.14.
Students following a specialist scheme of study involving History of Art will normally be required to undertake a visit of up to three weeks, supervised by a member of the staff of the Department, in their second year, in a country whose art they are studying.

2.1.21.15.
Students following a specialist degree scheme in the Department of Biological Sciences will normally be required to attend an approved field course in the Summer vacation at the end of their first-year scheme and may be required to attend a further field course at the end of their second-year scheme.
2.1.22.16.
The relevant Dean Board of the relevant School of Study may permit a student to follow as part of his or her scheme of study for the degree of Bachelor of Arts or Bachelor of Science an approved second-year scheme of study at an overseas university or comparable institution approved for the purpose in each case.

Higher Degree Regulations for Masters Schemes of Study (including Masters by Dissertation)
Principal Regulations for the Degree of Master (excluding MPhil) 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: 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).

Admissions Criteria

3.2.

A person wishing to be accepted as a candidate for a Mastership must apply through the Head of Department concerned to be admitted by the relevant Faculty 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 Board as candidates for 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 Board 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 Board, or who is deemed by the Board of the Graduate School Board to have achieved an academic standard equivalent to the degree of Bachelor of the University;

(c) as a candidate for a Mastership under Regulation 3.133.17. 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 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 relevant Faculty 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 relevant Faculty 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.

Taught Masters By Coursework
3.6.

(a) A Mastership may be conferred on candidates who have followed a graduate scheme of study approved by the Senate on the recommendation of the relevant Faculty 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 relevant Faculty Dean 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 Board 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 Board.
3.7.

A dissertation submitted for 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.

Apart from quotations, the results of investigational work must be presented in English unless the Board of the Graduate School relevant Faculty Dean has given permission in advance for them to be in another language.

3.9.

Assessment in each Mastership scheme for candidates under Regulation 3.6. shall take place at the time or times described in regulations or otherwise approved by the Board of the Graduate School relevant Faculty Board for that Mastership. With the consent of the Board of the Graduate School, relevant Faculty Dean, a candidate may be permitted to submit the dissertation after the approved time. Unless the regulations for a particular Mastership scheme of study permit or unless the Board of the Graduate School Faculty Dean has given special permission, candidates may not present themselves for any part of a Mastership examination on more than one occasion.

Pallas Consortium

3.10.

The degree of LLM in European Business Law may be conferred on candidates who have successfully completed the graduate scheme of study offered by the PALLAS consortium.

Registration Arrangements

3.11.

Candidates for a Mastership under Regulation 3.6. must register as graduate students of the University and must comply with the Charter, Statutes, Ordinances and Regulations of the University; they must register annually at the beginning of each academic year after acceptance until they present themselves for examination for the degree.

Continuation Period

3.12.

Candidates who have completed the minimum period of study prescribed by the Board of the Graduate School Board and who have not yet presented themselves for examination will be required on registration to pay an appropriate 'continuation' fee as determined from time to time by the University. Such candidates shall be entitled to be examined (but not re-examined), to obtain any supervision required and to use University facilities including the Library. They shall be subject to the Charter, Statutes, Ordinances and Regulations of the University at any time they are present in the University.
NB whole section moved up from below Masters by Dissertation, the section is renumbered from 3.13-3.32
Principal Regulations for Diplomas and Certificates

3.29.3.13
Candidates for Diplomas and Certificates shall follow a scheme of study approved by the Senate on the recommendation of the Board of the Graduate School relevant Faculty Board. The regulations for each scheme shall prescribe the period of study, whether in or outside the University, and the examinations and any other forms of assessment required of candidates for Diplomas and Certificates

3.30. 3.14.
Admission to a Diploma or Certificate scheme shall be by the Dean of the Graduate School relevant Faculty Board on the recommendation of the Head(s) of the Department(s) concerned.

3.31. 3.15.
Diplomas and Certificates shall be granted by the Board of the Graduate School on the recommendation of a Board of Examiners appointed by the Board of the School Faculty.

3.32. 3.16.
For all purposes of higher degree regulations, schemes of study leading to a Diploma of the University shall be treated as if they lead to a Mastership of the University.

Timetabling Constraints

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

Masters by Dissertation

3.13. 3.17.
A Mastership may also be conferred on candidates who, after acceptance by the Board of theGraduate School Board, have undertaken full-time, supervised study and research in the University for not less than one calendar year, on the basis of the presentation of a dissertation setting out the results of investigational work carried out during this period; such candidates must also present themselves for oral and any other examinations as required by their examiners but the Dean of the School may on sufficient grounds submitted by the examiners excuse a candidate from the oral examination.

Minimum and Maximum Period

3.14.3.18.
In respect of candidates whom it accepts under Regulation 3.13. 3.17. the Board of the Graduate School Board shall prescribe a minimum period of not less than one calendar year's full-time supervised study and research to be undertaken by the candidate in the University before the candidate may be examined for the degree.

Except with the permission of the Board of the Graduate School Board, candidates for a Mastership under Regulation 3.13. must have presented themselves for all the examinations for the degree, including the submission of the results of any required investigational work, within three calendar years of entering upon the scheme.

Scheme Requirements

3.15. 3.19.
A candidate for a Mastership under Regulation 3.13. 3.17. shall:

(a) have attended such classes, seminars and personal consultations as the supervisor(s) shall require at times arranged by the supervisor(s);

(b) have completed the scheme of study and research to the satisfaction of his or her supervisor(s);

(c) have submitted in accordance with the regulations and rules for the presentation of dissertations approved from time to time a dissertation for examination under the title for which approval has previously been given by the Board;

(d) attend for oral and other examinations as agreed by the examiners unless excused from the oral examination by the Dean.

Title and Supervisor(s)

3.16. 3.20.
The Board of the Graduate School Board shall in respect of candidates whom it accepts under the provisions of Regulation 3.13 3.17:

(a) approve the title of the dissertation to be presented for examination for a Mastership;

(b) appoint a member or members of the academic or auxiliary staff of the University as the candidate's supervisor(s)*;
*The Senate has approved The Code of Practice for Research Degree Programmes relating to postgraduate training and research, which is sent to all research students on admission. Further copies are obtainable from the Graduate Admissions Office or the Graduate School OfficeRegistry
Registration Arrangements

3.17. 3.21.
Candidates for a Mastership under Regulation 3.13 3.17. must register as graduate students of the University and must comply with the Charter, Statutes, Ordinances and Regulations of the University. They must register annually at the beginning of each academic year after acceptance until they present themselves for examination for the degree.

Completion Period

+ 3.18. 3.22.
(a) At the end of the prescribed minimum period, a candidate may be permitted to proceed to a twelve-month completion period by the Dean of the Graduate School on the recommendation of the departmental Research Students’ Progress Committee. The Research Students’ Progress Committee shall recommend that a student proceeds to the completion period only if it is satisfied that the student has completed all necessary laboratory work in the case of Science departments, or, for other disciplines, that a substantial proportion of the dissertation is written in draft. In all cases, the Research Students’ Progress Committee must also be satisfied that the dissertation will be ready for submission within the completion period. The Research Students’ Progress Committee’s recommendation will take the form of a report on the student’s progress accompanied by appropriate supporting documents;

(b) A student who is permitted to proceed to the completion period shall pay in advance an annual fee, as determined by the University from time to time. Additional annual completion periods will be permitted, subject to the provisions of Regulation 3.14 3.18, on payment of the annual completion fee provided the candidate presents him or herself for examination before four calendar years from the date of commencement of the prescribed minimum period, excluding any approved periods of intermission during the minimum period;

(c) If a student is not permitted to proceed to the completion period because there is no realistic expectation that the student will be ready to present the dissertation for examination within the completion period, then the student must apply for an extension to the minimum period and will be required to pay the appropriate full-time fee.

Submission Arrangements

3.19. 3.23.
The following regulations (3.20-3.283.24-3.32.) shall apply to candidates accepted for a Mastership under regulation 3.133.17 .

Structure of Dissertation

3.20. 3.24.
(a) a candidate submitting a dissertation for a Mastership is required to present the results of research carried out during the course of the scheme of study and research and to demonstrate competence in the area of study; only material which is freely available for publication may be incorporated into a dissertation unless the Senate permits otherwise; the candidate is personally responsible for all expenditure connected with the preparation of a thesis or dissertation;

(b) a dissertation submitted for a Mastership shall not exceed 30,000 words in length and shall incorporate a summary of the work, not exceeding three hundred words in length, which will be subject to the approval of the examiners. Apart from quotations, the dissertation and summary must be in English unless the Board of the Graduate School Board has given permission for it to be in another language;

(c) a dissertation submitted for 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;

Presentation of Dissertation

3.21. 3.25.
A candidate who is about to submit a dissertation must give at least two months' prior notice in writing to the Academic Registrar; a candidate who proposes to submit the dissertation with a view to graduating in the summer of any year must give notice of his or her intention not later than 1 March and must submit the dissertation not later than 1 May. Normally two copies of a dissertation shall be submitted to the Registrar & Secretary. Students should retain a third copy to be made available to the Registrar & Secretary if required. The thesis may be printed or typewritten with double spacing on A4 paper. Before eligibility for conferment of the degree may be determined by the Board of the Graduate School Board the candidate shall deposit with the University two copies of the dissertation bound in book form with stiff covers showing the year of presentation and the name of the candidate on the spine; one copy of the dissertation of a successful candidate for a Mastership will be retained in the University Library and will become the property of the University (see Regulations 11.46.-11.50.); a second copy will be retained in the Department concerned;

Appointment of Examiners

3.22. 3.26.
A candidate for a Mastership shall be examined by at least two persons appointed for the purpose by the Board of the Graduate School Board. The examiners shall include a member of the academic or auxiliary staff of the University of Essex as the internal examiner, and an external examiner. In cases where a re-examination is necessary and the internal examiner has left the University after the original examination he or she shall normally continue to act as the internal examiner for the re-examination. No person who has been a supervisor of the candidate's work shall be appointed as an examiner although it shall be open to the examiners to consult with a person who has supervised the candidate if they so wish. Except with the permission of the Vice-Chancellor both examiners (or, where more than two are appointed, all examiners) shall be present when an oral examination is held;

Examination Results

3.23. 3.27.
The examiners shall recommend to the Board of the Graduate School Board that the result of an examination for a Mastership be 'pass', 'fail' or 'referred'.

Pass

(a) If the result is 'pass' the Board of the Graduate School Board shall normally determine that the candidate is eligible for conferment of a Mastership.

Pass with Minor Editorial Revisions

(b) If the result is 'pass' but the examiners require minor editorial revisions to be made to the dissertation, they may defer, for a period not exceeding two months, forwarding their recommendation that the result be 'pass' until they themselves have approved the editorial revisions.

Referral

(c) If the result is 'referred', the Board of the Graduate School Board may, on the recommendation of the examiners, permit the candidate to be re-examined on one occasion only within a specified period not normally exceeding twelve months; the form of the re-examination shall be specified by the examiners and may include amongst other requirements a written or other examination or the submission of a dissertation in a revised form. If a revised dissertation is required there shall be a further oral examination, except when the Dean of the Graduate School, on sufficient grounds submitted by agreement of both examiners, excuses a candidate from a further oral examination.

Re-Examination Arrangements

3.24. 3.28.
A candidate who is referred and who wishes to be re-examined shall be required to register and pay the continuation and re-examination fee. In the event of disagreement about the result to be recommended, the examiners may, after due consideration between themselves, certify that their failure to agree on a result is irreconcilable. A further external examiner shall then be appointed. The new examiner shall examine the thesis and shall also conduct an oral examination. The new examiner may recommend to the Board of the Graduate School Board any result which was open to the original examiners and his or her decision on the recommendation shall be final, subject only to any right of appeal which may be given under the provisions of other Regulations.

Referral Statement

3.25. 3.29.
When a candidate is referred, the examiners, in addition to reporting to the Board of the Graduate School Board and/or the Senate, shall draw up and agree a statement which shall be given to the candidate and the supervisor(s) describing the shortcomings of the thesis and giving some indication of the amendments required for resubmission; these may include, amongst other things, editorial corrections and revisions, rewriting a part, parts or the whole of the thesis, the carrying out of further research and/or experimental work (see also Regulation 3.23.(b) 3.27.(b) for minor editorial revisions);

Publication of Result

3.26. 3.30.
A candidate shall normally be informed of the result of the examination within not more than three months from the date of the oral examination.

Discontinuation of Study

3.27. 3.31.
The Board of the Graduate School Board may after a report from the Research Students' Progress Committee require a candidate to discontinue the scheme of study and research for a Mastership if, in the view of the Board, either (i) no satisfactory supervision arrangements can be made or (ii) progress of the candidate in the scheme of study and research is unsatisfactory.

Appeal Procedures

3.28. 3.32.
A candidate for a Mastership whose result is 'fail' or 'referred' may submit an appeal against that decision on one or more of the following grounds:

(a) that there were procedural irregularities in the conduct of the examination (including alleged administrative error) of such a nature as to cause reasonable doubt as to whether the result might have been different had they not occurred;

(b) that there existed circumstances materially affecting the student's performance of which the examiners were not aware when their decision was taken; or

(c) that there is prima facie evidence of prejudice, bias, or inadequate assessment on the part of one or more of the examiners.

Full details of the procedure to be followed in the case of an appeal are obtainable from the Academic Registrar.

Principal Regulations for Diplomas and Certificates

3.29.

Candidates for Diplomas and Certificates shall follow a scheme of study approved by the Senate on the recommendation of the Board of the Graduate School. The regulations for each scheme shall prescribe the period of study, whether in or outside the University, and the examinations and any other forms of assessment required of candidates for Diplomas and Certificates

3.30.

Admission to a Diploma or Certificate scheme shall be by the Dean of the Graduate School on the recommendation of the Head(s) of the Department(s) concerned.

3.31.

Diplomas and Certificates shall be granted by the Board of the Graduate School on the recommendation of a Board of Examiners appointed by the Board of the School.

3.32.

For all purposes of higher degree regulations, schemes of study leading to a Diploma of the University shall be treated as if they lead to a Mastership of the University.

Timetabling Constraints

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

Regulations for Research Schemes of Study
Principal Regulations for the Degree of Master of Philosophy 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.
3.33.

The degree of Master of Philosophy (MPhil) may be conferred in the Graduate School.

Provisions Regarding Admission, Acceptance, Study and Supervision

3.34.

A person wishing to be accepted as a candidate for the degree of Master of Philosophy must first apply to the Head of the Department concerned to be admitted by the Dean as a registered graduate student within the Graduate School.

Admissions Criteria

3.35.

The following may, on the recommendation of the Head of the Department concerned, be accepted by the Board of the Graduate School Board as candidates for the degree of Master of Philosophy:

(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 Board 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 Board, or who is deemed by the Board of the Graduate School Board to have achieved an academic standard equivalent to the degree of Bachelor of the University;

(c) a person who has previously been admitted to a scheme of study leading to the degree of Master of the University;

(d) a person transferring his or her candidature from the degree of Doctor of Philosophy under the provisions of Regulations 4.14-4.15; the candidature for the degree of Master of Philosophy of such persons shall then be governed by regulations for that degree (Regulations 3.33. to 3.62.).

3.36.

A person wishing to be accepted as a candidate for the degree of Master of Philosophy under the provisions of Regulation 3.35.(a) and (b) above and who has not already registered as a candidate for a higher degree in the University should apply to be accepted by the Board of the Graduate School Board during the first two terms of study after registration as a graduate student. A person wishing to be accepted as a candidate for the degree of Master of Philosophy under the provisions of Regulation 3.35.(c) should apply to be accepted by the Board of the Graduate School Board not later than the end of the second term of study for the degree of Master of the University; the Board may permit candidates to count the period of study begun for such a Mastership degree towards the minimum period of study required for the degree of Master of Philosophy (see Regulation 3.43.(a)).

3.37.

A candidate for the degree of Master of Philosophy shall:

Candidature By Thesis

(a) follow full-time a scheme of supervised study and research for a minimum period prescribed by the Board of the Graduate School Board (see Regulation 3.43.); unless given permission to be absent for a specific time under Regulation 3.46. a candidate must spend this prescribed minimum period in full-time study at the University of Essex and in no case will a candidate be awarded the degree of Master of Philosophy who has not completed three terms of this prescribed minimum period in full-time study at the University; or

Candidature By M.Phil Programme

(b) follow full-time a two year M.Phil Programme, approved by the Board of the Graduate School Board, commencing with a one-year, intensively taught, initial period of training at the end of which the candidate will attend prescribed research workshops. Unless given permission to be absent for a specific time under Regulation 3.46, a candidate must spend this prescribed minimum period in full-time study at the University of Essex and in no case will a candidate be awarded the degree of Master of Philosophy who has not completed three terms of this prescribed minimum period in full-time study at the University.

3.38.

Candidates for the degree of Master of Philosophy may become candidates for the degree of Doctor of Philosophy of the University under the provisions of Regulation 4.2.(d).

3.39.

Candidates who have unsuccessfully submitted theses for the degree of Doctor of Philosophy of the University may, under the provisions of Regulation 4.25.(d), be permitted by the Board of the Graduate School Board on the recommendation of the examiners to resubmit their thesis and present
themselves for examination for the degree of Master of Philosophy or may be declared immediately eligible for conferment of the degree of Master of Philosophy.

Registration Arrangements

3.40.

Candidates accepted for the degree of Master of Philosophy under Regulation 3.35. must register as graduate students of the University and must comply with the Charter, Statutes, Ordinances and Regulations of the University; they must register annually at the beginning of each academic year after acceptance until they present themselves for examination for the degree.

Completion Fee
3.41.

Candidates who have completed as full-time students the minimum period of study stipulated by the Board of the Graduate School Board under Regulation 3.43, and who have not yet presented themselves for examination, will be required on registration to pay an appropriate 'completion' fee as determined from time to time by the University. Such candidates shall be eligible to be examined (but not re-examined), to obtain any supervision and advice required and to use the University Library. They shall not be entitled to use other University facilities including computing facilities and if these facilities are required the student must request an extension of his or her minimum period of full-time study. Students in their completion period will be permitted to use laboratories only in special circumstances and with the permission of the Head of Department, subject to the payment of a termly laboratory bench fee. Students paying the completion fee shall be subject to the Charter, Statutes, Ordinances and Regulations of the University at any time they are present in the University.

Paid Duties

3.42.

Candidates who are registered as full-time students may with the consent of their supervisors 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. The normal maximum teaching load should be six contact hours per week and not more than eighteen effort hours per week.

Minimum Period, Field of Study and Supervisor(s)

3.43.
When a candidate is accepted for the degree of Master of Philosophy the Board of the Graduate School Board, shall:

(a) stipulate the earliest date at which the candidate may be examined for the degree; subject to Regulation 3.41, a candidate may be examined after the stipulated date. The minimum period of study shall normally be six terms.

(b) approve the field of study in which the candidate proposes to present a thesis for examination for the degree;

(c) appoint a member or members of the academic or auxiliary staff of the University as the candidate's supervisor or supervisors*.

Candidates who propose to change the scheme of study and research or to present themselves earlier for examination must obtain the approval of the Board of the Graduate School.
*The Senate has approved The Code of Practice for Research Degree Programmes relating to postgraduate training and research, which is sent to all research students on admission. Further copies are obtainable from the Graduate Admissions Office or the Graduate School Office. Registry.
Maximum Period

3.44.

A candidate shall normally be examined for the degree of Master of Philosophy before three calendar years have elapsed from the date of commencement of the prescribed minimum period of study. If the thesis is not ready for examination within this period, a further completion period of one year may be permitted on payment of a fee to be determined by the University from time to time. A further extension will only be agreed in exceptional circumstances.

Completion Period

3.45.

(a) At the end of the prescribed minimum period, a candidate may be permitted to proceed to a twelve-month completion period by the Dean of the Graduate School on the recommendation of the departmental Research Students' Progress Committee. The Research Students' Progress Committee shall recommend that a student proceeds to the completion period only if it is satisfied that the student has completed all necessary laboratory work in the case of Science departments, or, for other disciplines, that a substantial portion of the thesis is written in draft. In all cases, the Research Students’ Progress Committee must also be satisfied that the thesis will be ready for submission within the completion period. The Research Students' Progress Committee's recommendation will take the form of a report on the student's progress accompanied by appropriate supporting documents.

(b) ++A student who is permitted to proceed to the completion period shall pay in advance an annual fee, as determined by the University from time to time (see Regulation 3.41).

(c) If a student is not permitted to proceed to the completion period because there is no realistic expectation that the student will be ready to present the thesis for examination within the completion period, then the student must apply for an extension to the minimum period and will be required to pay the appropriate full-time fee.

Provision to Study Away
3.46.
A scheme of study and research for the degree of Master of Philosophy shall normally be pursued within the University. Provided that a candidate has followed the approved scheme of study and research within the University for a period of not less than six months before the examination for the degree, the Board of the Graduate School Board may give permission for part of the scheme not exceeding six months to be followed at a place of research outside the University and shall specify the conditions on which such permission is given.

Scheme Requirements

3.47.
A candidate for the degree of Master of Philosophy may be required by the Head of the Department concerned to attend prescribed classes, seminars and personal consultations at times arranged by his or her supervisor(s).

Discontinuation of Study/Transfer of Candidature

Research Students

3.48.
The Board of the Graduate School Board may, after a report from the Research Students' Progress Committee, require a candidate to discontinue the scheme of study and research for the degree of Master of Philosophy, if, in the view of the Board:

(a) no satisfactory supervision arrangements can be made;

(b) the progress of the candidate in the scheme of study and research is unsatisfactory.

The Board of the School may also permit a candidate for the degree of Master of Philosophy to transfer candidature to the degree of Master (see Regulation 3.3.(c)).

MPhil Programme Students

3.49

The Board of the School shall, after receiving a report from the Research Students’ Progress Committee of the relevant department on the assessment of courses taken during the first year of a two year M.Phil Programme, either:

(a) permit a student to continue his or her studies on the Doctoral Programme; or

(b) require a student to discontinue the MPhil Programme and permit him or her to transfer candidature to the degree of Master (see Regulation 3.3.(c)).

Provisions Regarding Examination

3.50.

At least three months before the examination for the degree, a candidate shall obtain the approval of the Board of the Graduate School Board of the title of the thesis.

Structure of Thesis
3.51.
A candidate for the degree of Master of Philosophy must submit a thesis for examination under the approved title in accordance with the rules for the presentation of theses laid down from time to time by the Senate. The thesis must embody the results of research carried out during the course of the scheme of study and research. The candidate must also attend for oral and any other examinations as required by the examiners, except that the Dean of the Graduate School may, on sufficient grounds submitted by the examiners, excuse a candidate from the oral examination. In the thesis and the examinations the candidate is required to present the results of research and demonstrate competence in the area of study.

3.52.

Only material which is freely available for publication may be incorporated into a thesis, unless the Senate permits otherwise.

3.53.

A candidate must state, generally in a preface to the thesis 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.

3.54.

Except in the case of a thesis resubmitted under Regulation 4.25.(d) after unsuccessful submission for the degree of Doctor of Philosophy of this University, a thesis submitted for the degree of Master of Philosophy may not incorporate, whether in the same or different form, work which has been submitted to this or 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).

3.55.

A thesis submitted for the degree of Master of Philosophy must not exceed 50,000 words in length, unless previously submitted for the degree of Doctor of Philosophy under Regulations 4.1-4.41, in which case it must not exceed 80,000 words in length. It shall incorporate a summary of the work not exceeding 300 words in length which shall be subject to the approval of the examiners. Apart from quotations, the thesis and summary must be in English, unless the Board of the Graduate School Board has given permission in advance for it to be in another language.

3.56.

One copy of the thesis of a successful candidate for the degree of Master of Philosophy will be retained
in the University Library, and will become the property of the University. (See Regulations 11.46-11.50.)

Presentation of a Thesis

3.57.
A candidate who is about to submit a thesis must give at least two months' prior notice in writing to the Academic Registrar.

Normally two copies of a thesis shall be submitted to the Registrar & Secretary. Students should retain a third copy to be made available to the Registrar & Secretary if required. The thesis may be printed or typewritten with double spacing on A4 paper. Before eligibility for conferment of the degree may be determined by the Board of the Graduate School Board the candidate shall deposit with the University two copies of the thesis bound in book form with stiff covers showing the year of presentation and the name of the candidate on the spine. The candidate is personally responsible for all expenditure connected with the preparation of a thesis or dissertation.

Appointment of Examiners

3.58
A candidate for the degree of Master of Philosophy shall be examined by at least two persons appointed for the purpose by the Board of the Graduate School Board. The examiners shall include a member of the academic or auxiliary staff of the University of Essex, as the internal examiner, and an external examiner. In cases where a re-examination is necessary and the internal examiner has left the University after the original examination he or she shall normally continue to act as the internal examiner for the re-examination. No person who has been a supervisor of the candidate's work shall be appointed as an examiner, although it shall be open to the examiners to consult with a person who has supervised the candidate if they so wish. Notwithstanding the foregoing, a person who has temporarily supervised the candidate's work for not more than twelve months in the absence of the permanent supervisor may, in exceptional circumstances, be appointed an examiner, provided that he or she has not acted as a temporary supervisor during any part of the twelve months before the candidate is examined. Except with the permission of the Vice-Chancellor, both examiners (or, where more than two are appointed, all examiners) shall be present when an oral examination is held.

Examination Results
3.59.
The examiners shall recommend to the Board of the Graduate School Board that the result of an examination for the degree of Master of Philosophy be 'pass', 'fail', or 'referred'.

Pass

(a) If the result is 'pass', the Board shall normally determine that the candidate is eligible for conferment of the degree of Master of Philosophy.

Pass with Minor Editorial Revisions

(b) If the result is 'pass' but the examiners require minor editorial revisions to be made to the thesis, they may defer, for a period not exceeding two months, forwarding their recommendation that the result be 'pass' until they themselves have approved the editorial revisions.

Referral

(c) If the result is 'referred', the candidate may be re-examined on one occasion only within a specified period not normally exceeding three terms; the form of re-examination shall be specified by the examiners and may include, amongst any other requirements, a written or other examination to be taken within six months, or the submission of a thesis in a revised form. If a revised thesis is required, there shall be a further oral examination, except when the Dean of the Graduate School, on sufficient grounds submitted by agreement of both examiners, excuses a candidate from a further oral examination. Candidates who are referred shall be required to register and to pay the completion fee and the re-examination fee if working away from the University. In the event of disagreement about the result to be recommended, the examiners may, after due consideration between themselves, certify that their failure to agree on a result is irreconcilable. A further external examiner shall then be appointed. The new examiner shall examine the thesis and shall also conduct an oral examination. The new examiner may recommend to the Board of the Graduate School Board any result which was open to the original examiners and his or her decision on the recommendation shall be final, subject only to any right of appeal which may be given under the provisions of other Regulations.

Fail
(d) If the result is ‘fail’, the Board of the Graduate School Board may on the recommendation of the examiners either permit the candidate to re-submit the thesis and be re-examined for the degree of Master within three terms or determine that the candidate be immediately eligible for the conferment of the degree of Master.

Referral Statements

3.60.
When a candidate is referred, the examiners, in addition to reporting to the Board of the Graduate School Board and/or the Senate, shall draw up and agree a statement which shall be given to the candidate and the supervisor(s) describing the shortcomings of the thesis and giving some indication of the amendments required for resubmission. These may include, amongst other things, editorial corrections and revisions, rewriting a part, parts or the whole of the thesis, the carrying out of further research and/or experimental work (see also Regulation 3.59 (b) for minor editorial revision).
Publication of Result

3.61.
A candidate shall normally be informed of the result of the examination within not more than three months from the date of the oral examination.

Appeal Procedures

3.62.

A candidate for the degree of Master of Philosophy whose result is 'fail' or 'referred' may submit an appeal against that decision on one or more of the following grounds:

(a) that there were procedural irregularities in the conduct of the examination (including alleged administrative error) of such a nature as to cause reasonable doubt as to whether the result might have been different had they not occurred;

(b) that there existed circumstances materially affecting the student's performance of which the examiners were not aware when their decision was taken; or

(c) that there is prima facie evidence of prejudice, bias, or inadequate assessment on the part of one or more of the examiners.

Full details of the procedure to be followed in the case of an appeal are obtainable from the Academic Registrar.

Provisions regarding Candidature by Staff of the University

3.63.

Members of staff of the University (other than members of the full-time academic staff) may apply to become candidates for the degree of Master of Philosophy and their candidature shall be governed by Regulations 3.33.-3.62. except that they shall be required to register and be supervised and to undertake supervised study and research in the University for not less than nine terms if they are of Bachelor standing and six terms if they are of Mastership standing.
Principal Regulations for the Degree of Doctor of Philosophy 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.
4.1

The degree of Doctor of Philosophy (PhD) may be conferred in the Graduate School

Admissions Criteria

4.2.
The following may become candidates for the degree of Doctor of Philosophy:

(a) the holder of a Mastership of the University or of the degree of Bachelor of the University with Honours Class I or Class II Division (i);

(b) the holder of a qualification accepted in each case by the Board of the Graduate School Board as the equivalent of one of the qualifications in (a) above;

(c) a person who has been deemed by the Board of the Graduate School Board to have achieved an academic standard equivalent to one of the qualifications in (a) above;

(d) a candidate for the degree of Master of Philosophy of the University who has been registered as a full-time student for at least five terms if the prescribed minimum period of study is six terms or for at least two terms if the prescribed minimum period of study is three terms; the candidature for the degree of Doctor of Philosophy of such persons shall then be governed by regulations for that degree (Regulations 4.1.-4.28.);

(e) in exceptional circumstances, a person who has been deemed by the Board of the Graduate School Board to have provided evidence of ability to achieve the academic standard of Doctor of Philosophy;

(f) members of the full-time academic staff of the University of Essex (excluding Fellows) whose candidature shall be exclusively regulated by Regulation 4.29. below;

(g) persons who are employed in government and industrial research establishments whose candidature may either be approved under this Regulation or may be governed by Regulations 4.38.-4.40. below.

4.3.

A person who wishes to be accepted as a candidate for the degree of Doctor of Philosophy must

(a) apply through the Head of the Department concerned to be admitted by the Dean as a registered graduate student within the Graduate School and

(b) apply to be accepted by the Board of the Graduate School Board as a PhD candidate not less than three complete terms before the candidate wishes to be examined for the degree.

 4.4.

A candidate for the degree of Doctor of Philosophy shall:

Candidature By Thesis

(a) follow full-time a scheme of supervised study and research for a minimum period prescribed by the Board of the Graduate School Board (see Regulation 4.9.); unless given permission to be absent for a specific time under Regulation 4.10. a candidate must spend this prescribed minimum period in full-time study at the University of Essex and in no case will a candidate be awarded the degree of Doctor of Philosophy who has not completed three terms of this prescribed minimum period in full-time study at the University; or

Candidature by Doctoral Programme

(b) follow full-time a three-year Doctoral Programme, approved by the Board of the Graduate School Board, commencing with a one-year, intensively taught, initial period of training at the end of which the candidate will be formally assessed; on successful completion this will be followed by two years of supervised research during which the candidate will attend prescribed research workshops. Unless given permission to be absent for a specific time under Regulation 4.10. a candidate must spend this prescribed minimum period in full-time study at the University of Essex and in no case will a candidate be awarded the degree of Doctor of Philosophy who has not completed six terms of this prescribed minimum period in full-time study at the University;

Integrated Doctorates.

(c) follow full-time a four-year programme approved by the Board of the Graduate School Board, commencing with a one-year intensively taught, initial period of training at the end of which the candidate will be formally assessed; on successful completion this will be followed by three years of supervised research during which the candidate will continue to receive appropriate training in professional and research skills. Unless given permission to be absent for a specific time under regulation 4.10, a candidate must spend this prescribed minimum period in full-time study at the University of Essex, and in no case will a candidate be awarded the degree of Doctor of Philosophy who has not completed nine terms of this prescribed minimum period in full-time study at the University

Scheme Requirements

4.5.

A candidate for the degree of Doctor of Philosophy:

(a) shall, before he or she may be examined for the degree of Doctor of Philosophy,

i. have attended such classes, seminars and personal consultations as the supervisor(s) shall require at times arranged by the supervisor(s);

ii. have submitted in accordance with the regulations and rules for the presentation of theses approved from time to time a thesis for examination under the title for which approval has been previously given by the Board;

(b) shall be required to attend for oral and any other examinations as required by the examiners except that the Dean of the Graduate School may on sufficient grounds submitted by the examiners excuse a candidate from the oral examination.

Registration Arrangements

4.6.
Candidates following an approved scheme of study and research for the degree of Doctor of Philosophy under Regulation 4.1. must register as graduate students of the University and must comply with the Charter, Statutes, Ordinances and Regulations of the University. They must register annually at the beginning of each academic year after acceptance until they present themselves for examination for the degree.

Completion Fee
4.7.

Candidates who have completed as full-time students the minimum period of study stipulated by the Board of the Graduate School Board under Regulation 4.9. and who have not yet presented themselves for examination, will be required on registration to pay an appropriate 'completion' fee as determined from time to time by the University. Such candidates shall be eligible to be examined (but not re-examined), to obtain any supervision and advice required and to use the University Library; they shall not be entitled to use other University facilities including computing facilities and if these facilities are required the student must request an extension of the minimum period of full-time study. Students in their completion period will be permitted to use laboratories only in special circumstances and with the permission of the Head of Department, subject where applicable to the payment of a termly laboratory bench fee. Students paying the completion fee shall be subject to the Charter, Statutes, Ordinances and Regulations of the University at any time they are present in the University.

Paid Duties

4.8.
Candidates who are registered as full-time students may with the consent of their supervisors undertake paid duties in the University if the time given thereto during term, including the time required for preparation, does not exceed an average of six hours a week. The normal maximum teaching load should be six contact hours per week and not more than eighteen effort hours per week.

Minimum Period

4.9.

(a) The minimum period of full-time, supervised study and research to be prescribed by the Board of the Graduate School Board shall, except as provided for under Regulation 4.30. for members of staff of the University and under Regulation 4.4(b) for Doctoral Programmes, and 4.4(c) for Integrated Doctorates normally be at least nine terms.

(b) The Board of the Graduate School Board may increase the minimum period of study and research prescribed for any candidate.

(c) In exceptional circumstances, the Board may reduce the minimum period of study stated in paragraphs (a) of this Regulation and in Regulation 4.30. provided that

i. no more than three terms of the period shall be waived;

ii. the Board is satisfied that the candidate has completed his or her study and research and is able to submit the thesis

The Board shall prescribe the earliest date at which the thesis may be submitted.

(d) In no case shall any reduction in the minimum period of study prescribed under this Regulation, taken together with any period which a candidate is permitted to spend away from the University of Essex under Regulation 4.10, amount in total to more than three terms.

(e) A candidate will normally be permitted, subject to the provisions of Regulation 4.12, to be examined for the degree of PhD at any time after the commencement of the last term of the minimum period of study prescribed by the Board.

Provision To Study Away

4.10.

Except as provided for by specific regulations, the minimum period of supervised study and research prescribed by the Board shall be spent in full-time study in the University of Essex. The Board of the Graduate School Board may, in individual cases, permit candidates to spend up to three terms away from the University for approved purposes including the full-time collection of material in the field and full-time study at a particular place. Except in special circumstances approved by the Board, a candidate may not spend the first three terms of PhD study away from the University of Essex unless he or she has previously spent three terms in full-time graduate study at the University.

The Board shall in each case approve the place of study outside the University and shall stipulate what arrangements shall be required for supervision away from the University of Essex, attendance by the student at the University of Essex and visits by University staff to the other place.

All candidates must spend at least three terms of full-time supervised study and research for the degree of PhD at the University of Essex.

Field of Study And Supervisor(s)

4.11.
The Board of the Graduate School Board shall in respect of candidates whom it accepts:

(a) approve the field in which the candidate shall present the thesis for examination for the degree of Doctor of Philosophy;

(b) appoint a member or members of the academic or auxiliary staff of the University as the candidate's supervisor(s)*;

(c) approve the title of his or her thesis not less than three months before the date when the candidate intends to present him or herself for examination.
*The Senate has approved The Code of Practice for Research Degree Programmes relating to postgraduate training and research, which is sent to all research students on admission. Further copies are obtainable from the Graduate Admissions Office or the Graduate School Office Registry.
Maximum Period

4.12.

A candidate shall normally be examined for the degree of Doctor of Philosophy before four calendar years have elapsed from the date of commencement of the prescribed minimum period of study. If the thesis is not ready for examination within this period, a further completion period of one year may be permitted on payment of a fee to be determined by the University from time to time. A further extension will only be agreed in exceptional circumstances.

Completion Period

4.13

(a) At the end of the prescribed minimum period, a candidate may be permitted to proceed to a twelve-month completion period by the Dean of the Graduate School on the recommendation of the departmental Research Students' Progress Committee. The Research Students' Progress Committee shall recommend that a student proceeds to the completion period only if it is satisfied that the student has completed all necessary laboratory work in the case of Science departments, or, for other disciplines, that a substantial proportion of the thesis is written in draft. In all cases, the Research Students’ Progress Committee must also be satisfied that the thesis will be ready for submission within the completion period. The Research Students' Progress Committee's recommendation will take the form of a report on the student's progress accompanied by appropriate supporting documents.

(b) ++A student who is permitted to proceed to the completion period shall pay in advance an annual fee, as determined by the University from time to time.

(c) If a student is not permitted to proceed to the completion period because there is no realistic expectation that the student will be ready to present the thesis for examination within the completion period, then the student must apply for an extension to the minimum period and will be required to pay the appropriate full-time fee.

Discontinuation of Study / Transfer of Candidature

Research Students

4.14.
The Board of the Graduate School Board may, after receiving a report from the appropriate Research Students' Progress Committee, require a candidate to discontinue his or her scheme of study and research for the degree of Doctor of Philosophy, if, in the view of the Board,

(a) no satisfactory supervision arrangements can be made;

(b) progress of the candidate in his or her scheme of study and research is unsatisfactory.

The Board of the School may also permit a candidate for the degree of Doctor of Philosophy to transfer his or her candidature to the degree of Master of Philosophy (see Regulation 3.35(d)) or to the degree of MA or MSc or LLM (see Regulation 3.3(c)).

Doctoral Programme/Integrated Doctorate Students

4.15.

The Board of the School shall, after receiving a report from the Research Students Progress Committee of the relevant department on the assessment of courses taken during the first year of a three year doctoral programme or four year Integrated Doctorate, either

(a) permit a student to continue his or her studies; or

(b) require a student to discontinue the doctoral programme or Integrated Doctorate and permit him or her to transfer candidature to the degree of Master of Philosophy (see Regulation 3.35(d)) or the degree of MA or MSc or LLM (see Regulation 3.3(c)).

Structure of Thesis

4.16.

A thesis submitted by a candidate for the degree of Doctor of Philosophy must embody the results of research carried out during the course of the approved scheme of study and research. In the thesis and examinations the candidate is required to conduct and present original investigations, to test ideas, whether the candidate's own or those of others, to understand the relationship of the theme of the investigations to a wider field of knowledge and to express him/herself clearly and concisely.

4.17.

Because the basis for conferment of the degree of Doctor of Philosophy is an account of original investigations the form of a thesis may vary but, except with the express, previous permission of the Dean of the Graduate School, a thesis must consist of a description by one author of a unified theme of research.

4.18.

Only material which is freely available for publication may be incorporated into a thesis unless the Senate permits otherwise.

4.19.

A thesis submitted for the degree of Doctor of Philosophy must not, whether in the same or different form, have been submitted to this or any other university for a degree, except that it may acknowledge work previously submitted for a Mastership if the subject of the research is an extension or continuation of research begun at Mastership level. 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). An exception will apply in the case of candidates admitted under the terms of the joint agreement between the University of Essex and Moscow School of Social and Economic Sciences.

4.20.

A candidate must state, generally in a preface to the thesis 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, when permitted by the Dean of the Graduate School under the provisions of Regulation 4.17. above, collaborators.

4.21.

A thesis submitted for the degree of Doctor of Philosophy must not exceed 80,000 words in length, excluding any appendices. The thesis shall incorporate a summary of the work not exceeding 300 words in length which shall be subject to the approval of the examiners. Apart from quotations, the thesis and summary must be in English, unless the Board of the Graduate School Board has given permission in advance for it to be in another language.

Presentation of Thesis

4.22.

A candidate who is about to submit his or her thesis must give at least two months' prior notice in writing to the Registrar & Secretary.

Normally two copies of a thesis shall be submitted to the Registrar & Secretary. Students should retain a third copy, to be made available to the Registrar & Secretary if required. The thesis may be printed or typewritten with double spacing on A4 paper. Before eligibility for conferment of the degree may be determined by the Board of the School the candidate shall deposit with the University two copies of the thesis bound in book form with stiff covers showing the year of presentation and the name of the candidate on the spine. The candidate is personally responsible for all expenditure connected with the preparation of a thesis or dissertation.

4.23.

One copy of the thesis of a successful candidate for the degree of PhD will be retained in the University Library, and will become the property of the University. (See Regulations 11.46.-11.50.) The second copy will be retained in the Department concerned.

Appointment of Examiners

4.24
A candidate for the degree of Doctor of Philosophy shall be examined by at least two persons appointed for the purpose by the Board of the Graduate School Board. The examiners shall include a member of the academic or auxiliary staff of the University of Essex, as the internal examiner, and an external examiner. In cases where a re-examination is necessary and the internal examiner has left the University after the original examination he or she shall normally continue to act as the internal examiner for the re-examination. No person who has been a supervisor of the candidate's work shall be appointed as an examiner nor shall such a person be present at an oral examination of that candidate except in special circumstances to be approved in each individual case by the Dean of the Graduate School with the agreement of the external examiner. Notwithstanding the foregoing, a person who has temporarily supervised the candidate's work for not more than twelve months in the absence of the permanent supervisor may, in exceptional circumstances, be appointed an examiner, provided that he or she has not acted as a temporary supervisor during any part of the twelve months before the candidate is examined. The examiners shall receive comments from, and if they so wish consult, the supervisor. Except with the permission of the Vice-Chancellor both examiners (or, where more than two are appointed, all examiners) shall be present when an oral examination is held.

Examination Results

4.25.
The examiners shall recommend to the Board of the Graduate School Board that the result of an examination for the degree of Doctor of Philosophy be 'pass', ’referred’ ‘MPhil’ or ‘fail’.

Pass

(a) If the result is 'pass', the Board of the Graduate School Board shall normally determine that the candidate is eligible for conferment of the degree of Doctor of Philosophy.

Pass With Minor Editorial Revisions

(b) If the result is 'pass' but the examiners require minor editorial revisions to be made to the thesis, they may defer, for a period not exceeding two months, forwarding their recommendation that the result be 'pass' until they themselves have approved the editorial revisions.

Referral

(c) If the result is 'referred' the Board of the School may on the recommendation of the examiners permit the candidate to be re-examined on one occasion only within a specified period not normally exceeding twelve months; the form of the re-examination shall be specified by the examiners and may include, amongst any other requirements, a written or other examination or the submission of a thesis in a revised form. If a revised thesis is required there shall be a further oral examination, except when the Dean of the Graduate School, on sufficient grounds submitted by agreement of both examiners, excuses a candidate from a further oral examination. A candidate who is referred and wishes to be re-examined shall be required to register and to pay the completion fee and the re-examination fee. In the event of disagreement about the result to be recommended, the examiners may, after due consideration between themselves, certify that their failure to agree on a result is irreconcilable. A further external examiner shall then be appointed. The new examiner shall examine the thesis and shall also conduct an oral examination. The new examiner may recommend to the Board of the School any result which was open to the original examiners and his or her decision on the recommendation shall be final, subject only to any right of appeal which may be given under the provisions of other Regulations.

Fail

(d) The Board of the Graduate School Board may, on the recommendation of the examiners, either permit the candidate to re-submit the thesis and be re-examined for the degree of Master of Philosophy within three terms, or, if the criteria for the award of an MPhil have already been satisfied, determine that the candidate is immediately eligible for conferment of the degree of Master of Philosophy.

Referral Statement

4.26.
When a candidate is referred, the examiners, in addition to reporting to the Board of the School and/or the Senate, shall draw up and agree a statement which shall be given to the candidate and the supervisor(s) describing the shortcomings of the thesis and giving some indication of the amendments required for resubmission; these may include, amongst other things, editorial corrections and revisions, rewriting a part, parts or the whole of the thesis, the carrying out of further research and/or experimental work (see also Regulation 4.25 (b) for minor editorial revisions).

Publication of Result
4.27.
A candidate shall normally be informed of the result of the examination within not more than three months from the date of the oral examination.

Appeal Procedures

4.28.
A candidate for the degree of Doctor of Philosophy whose examination result is 'fail' or 'referred', or is the award of or option to re-submit for the degree of Master of Philosophy, may submit an appeal against that decision on one or more of the following grounds:

(a) that there were procedural irregularities in the conduct of the examination (including alleged administrative error) of such a nature as to cause reasonable doubt as to whether the result might have been different had they not occurred;

(b) that there is prima facie evidence of prejudice, bias or inadequate assessment on the part of one or more of the examiners.

In addition a student may appeal against a decision not to allow resubmission for the degree for which he or she was being examined, on the following grounds:

that there existed circumstances materially affecting the student's performance of which the examiners were not aware when their decision was taken and of which the student could not reasonably have been expected to inform the examiners in advance.

Full details of the procedure to be followed in the case of an appeal are obtainable from the Academic Registrar.

Professional Doctorates

4.29.

For all purposes of higher degree regulations, Professional Doctorates shall be treated as degrees of Doctor of Philosophy unless excluded by the existence of a specific rule relating to Professional Doctorates.

(a) Candidates for the award of a Professional Doctorate shall follow a scheme of study approved by the Senate on the recommendation of the Board of the Graduate School Board. The regulations for each scheme shall prescribe the period of study, whether in or outside the University, and the form of assessment required of candidates;

(b) in addition to satisfying the admissions criteria for the degree of Doctor of Philosophy, candidates must also have appropriate professional qualifications and experience;

(c) candidates who have completed the minimum period of study prescribed by the Board of the Graduate School Board who have not yet presented themselves for examination will be required on registration to pay an appropriate ‘completion’ fee as determined from time to time by the University. Such candidates shall be entitled to be examined (but not re-examined), to obtain any supervision required and to use University facilities including the Library. They shall be subject to the Charter, Statutes, Ordinances and Regulations of the University at any time they are present in the University;

(d) the Board of the School shall, after receiving a report from the Research Students’ Progress Committee of the relevant department on the assessment of courses during the taught stage of the Professional Doctorate, either:

i. permit a student to proceed to the preparation of the thesis;

ii. require a student to discontinue the Professional Doctorate.

Provisions Regarding Candidature by Staff of the University by Published Work or Thesis
4.30.
Members of the academic staff of the University of Essex may become candidates for the degree of Doctor of Philosophy on the following conditions:

(a) candidates for the degree of Doctor of Philosophy under this Regulation must have been members of the academic staff for not less than two calendar years before they present themselves for examination;

(b) candidates for the degree of Doctor of Philosophy under this Regulation should submit the results of research to the Registrar & Secretary. They may submit a thesis or published research work, or both. With the permission of the Senate they may submit the results of research which cannot be presented in these forms; application for such permission should be made through the Head of Department to the appropriate Pro-Vice-Chancellor, who shall consult with the Dean of the Graduate School;

(c) no part of the work submitted for examination for the degree of Doctor of Philosophy shall have been submitted to this or any other university for a degree unless such work constitutes a unified body of research or supports the work on which the submission for the degree of Doctor of Philosophy is based; in this case the extent of this material and the degree, if any, obtained, must be indicated;

(d) staff candidates shall not be required to register and formal supervision is not required;

(e) the work must be submitted for examination while the candidate is a member of the academic staff of the University of Essex or within twelve months of the candidate's ceasing to be a member;

(f) the examination of staff candidates shall be conducted exclusively by two external examiners appointed by the Senate on the recommendation of the appropriate Pro-Vice-Chancellor, who shall consult the Dean of the Graduate School; the report and recommendation of the examiners shall be received by the Senate;

(g) staff candidates must present themselves for oral and any other examinations as required by the examiners; the Senate may, for reasons recommended by the examiners, excuse a candidate from the oral examination. In the work submitted and the examinations the candidate is required to conduct and present original investigations, to test ideas, whether the candidate's own or those of others, to understand the relationship of the theme of his or her investigations to a wider field of knowledge, and to express him/herself clearly and concisely;

(h) the examiners shall declare the result of an examination for the degree of Doctor of Philosophy as 'pass', 'fail' or 'referred'. The Senate may, on the recommendation of the examiners, permit a candidate who is 'referred' to be re-examined on one occasion only within a specified period not exceeding twelve months. The form of the re-examination shall be specified by the examiners in their recommendation and may include, amongst other requirements, the submission of a thesis in revised form or a further oral, written or other examination;

(i) Regulation 4.21, relating to the form of presentation of a thesis, shall apply to staff candidates for the degree of Doctor of Philosophy. Candidates who submit published or other work shall normally submit three copies to the Registrar & Secretary together with three copies of a descriptive list and summary of the results of the research. Regulations 4.19. and, except with the permission of the Senate, 4.23. shall apply to staff candidates for the degree of Doctor of Philosophy and references therein to a thesis shall be applied also to published and other work.

By Thesis Only

4.31.
Members of staff of the University other than those specified in Regulation 4.30 may become candidates for the degree of Doctor of Philosophy and their candidature shall be governed by Regulations 4.1.-4.28. The examination of staff candidates shall be conducted exclusively by two external examiners appointed by the Senate on the recommendation of the appropriate Pro-Vice-Chancellor, who shall consult the Dean of the Graduate School; the report and recommendation of the examiners shall be received by the Senate. A candidate will be examined as a staff candidate if they are, or have been, a member of staff of the University at any time during their period of registration. The Senate may however exceptionally permit them in individual cases to become candidates under Regulation 4.30 on the recommendation of the Dean of the Graduate School. For the purpose of this Regulation, research students employed on the following contracts shall not be considered members of staff;

i. Graduate Teaching Assistant/Demonstrator contracts.

ii. Research or teaching contracts of half-time or less, except where they have been employed for more than one year in total length during their period of study.
Provisions Regarding Candidature by Overseas Students Jointly Supervised by Their Home Institution

4.32.

Overseas students may be accepted by the Board of the Graduate School Board as candidates for the degree of Doctor of Philosophy on the basis of joint supervision with the candidate's home institution in the overseas country. The following Regulations shall apply to such candidates:

(a) irrespective of the candidate's academic qualifications on acceptance as a candidate for the degree of PhD, the minimum period of study and research to be prescribed under this Regulation shall be three years, except that this period may subsequently be reduced under the provisions of Regulation 4.9(c);

(b) joint supervision arrangements shall be entered into formally between the University of Essex and the overseas institution before the candidate registers as a research student of the University of Essex;

(c) a member or members of the academic or auxiliary staff of the University of Essex and at least one member of staff of the overseas institution shall be appointed as joint supervisors for candidates under this Regulation;

(d) normally, the prospective Essex supervisor or another member of the academic staff should visit the overseas institution, interview the proposed candidate and discuss the field and programme of research and the proposed supervision and financial arrangements before the candidate is accepted by the Board of the Graduate School Board. The Board shall also approve the arrangements for supervision in each case, which must include a visit by the Essex supervisor to the overseas institution during the second year of PhD study. Arrangements for the admission of proposed candidates and for visiting accepted candidates will, exceptionally, be different from those above for students from the University of Istanbul as Essex is in regular contact with the latter institution. Appropriate alternative arrangements which are acceptable to the Board of the Graduate School Board will be made;

(e) a candidate for the degree of Doctor of Philosophy accepted under this Regulation shall spend the first year in full-time prescribed study and research at the University of Essex. The candidate shall then be permitted to undertake the second year of full-time supervised study and research at the overseas institution. The candidate shall then return to the University of Essex to complete the minimum period of full-time prescribed study and research and, even when this period has been reduced under the provisions of Regulation 4.9(c), at least one term of full-time study and research must be completed at the University of Essex on the candidate's return;

(f) exceptions to the arrangements specified in (e) above relate to candidates from the University of Istanbul who have followed a graduate scheme of study approved by the Senate on the recommendation of the Board of the Graduate School Board. The students will spend their first two years at the University of Istanbul, followed by two years' project work at the University of Essex, and a fifth year writing up at the University of Istanbul;

(g) candidates accepted under this Regulation shall pay the appropriate full fee for periods of study at the University of Essex; for periods of study at the overseas institution they shall pay a fee to be determined specially from time to time. The costs of visits by Essex staff to the overseas institution shall normally, at the discretion of the University of Essex, be met by the overseas institution.

Principal Regulations for Higher Degrees for Part-time Candidates

4.33.

(a) The degrees of Master, MPhil and PhD may be conferred after the successful completion of a period of part-time study and of its associated assessment. The minimum period of study shall be determined by the Senate on the recommendation of the Board of the Graduate School Board for a particular degree scheme or shall be determined to be the part-time equivalent of a period of full-time study which would have been prescribed by the Board of the Graduate School Board in the individual circumstances of each candidate's case. In exceptional circumstances and where the character of the previous education and/or qualifications, the research environment and the nature of the research make it appropriate the minimum period may be reduced to not less than four years of part-time study.

(b) Normally one academic year's full-time study and research will be taken to be the equivalent of attendance in the University and the undertaking of supervised study and research in the University for one full day or for two half days a week throughout two complete academic years, the days of required attendance to be specified by the Board of the Graduate School Board as a condition of acceptance of a part-time candidate. Such attendance will be regarded as half-time. The remainder of the candidate's time will normally be spent in an employment or occupation which shall be reported to the Board of the Graduate School Board when it is considering the application for acceptance as a candidate. Part-time candidature for graduate work shall not be permitted on the basis of a student counting the spending of more than half his or her time in the University. Arrangements for students to spend less than half their time on their scheme of study shall be at the discretion of the Board of the Graduate School Board.

(c) A candidate may be permitted by the Dean of the School to follow a Doctoral Programme on a part-time basis if the Dean is satisfied that appropriate arrangements have been made to ensure that he or she will obtain the intensive training that constitutes the first year of a full-time Doctoral Programme during the first two years of part-time study.

Part-Time Candidature - General Requirements

4.34.
Unless excluded by the existence of a specific rule dealing with part-time candidature, the regulations for the degrees of Master, MPhil and PhD applying to full-time students will apply mutatis mutandis to part-time candidates.

4.35.

Part-time candidates may be permitted to present themselves for final examination, including submission of dissertations or theses, in the last term of study.
4.36.

The arrangements for students in the completion, supervised or continuation period applying to full-time students for any higher degree shall be applicable pro rata to part-time students. The fee payable by part-time students beyond their minimum period shall be half of the full-time fee for the relevant year (or term for continuation students). The maximum period within which part-time candidates must have presented themselves for examination shall be eight years for PhD candidates and six years for MPhil candidates and four years for Masters by Dissertation.

4.37.

(a) The Board of the Graduate School Board may permit transfer from full-time to part-time candidature. The Board shall state in each case the part-time equivalence to be accorded to the full-time study completed.

(b) The Board of the Graduate School Board may permit transfer from part-time to full-time candidature. The Board shall in each case prescribe the minimum period of study or research to be undertaken during full-time study in the University, such period to be not less than half the period required for a candidate proceeding wholly by full-time study.

Timetabling Constraints

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

Provisions Regarding Candidature by Persons From Government and Industrial Research Establishments

4.38.

Persons who are principally engaged in research and who are employed in government and industrial research establishments or in other establishments or parts of establishments whose principal function is research and whose research facilities are comparable to those of government and industrial research establishments may, on the recommendation of a Head of Department, be accepted by the Board of the Graduate School Board as candidates for the degree of Doctor of Philosophy and be permitted to follow the whole or part of an approved scheme of study and research at a place of research outside the University in accordance with the following conditions:

(a) the Board must satisfy itself in each individual case that there will be real contact between the candidate and the University;

(b) a person who wishes to be accepted as a candidate for the degree of Doctor of Philosophy under this Regulation must either have had conferred on him or her a Master's degree or have had conferred a qualification accepted by the Board of the Graduate School Board as the equivalent of a Master's degree, or show sufficient evidence of previous research work to enable the Board of the School to deem him or her to have achieved Mastership standard;

(c) the place of study and research outside the University must be approved in each case by the Board of the Graduate School Board;

4.39.

When a person is accepted as a candidate for the degree of Doctor of Philosophy under Regulation 4.38 by the Board of the School, the Board shall:

(a) stipulate the amount of time, if any, which the candidate must spend within the University following the approved scheme of study and research;

(b) stipulate the earliest date, normally not less than three years but in no circumstances less than two years from the date then the candidate begins the scheme of study and research, at which the candidate may be examined for the degree. The Board may subsequently change the stipulated date, if, for example, there is a change in the amount of time which the candidate is able to devote to his or her scheme of study and research;

(c) approve a scheme of study and research, drawn up by the candidate in consultation with a member of the academic staff of the University, indicating the field in which the candidate proposes to present a thesis for examination for the degree;

(d) appoint a member or members of the academic staff of the University as the candidate's supervisor or supervisors and a person at the place of research as the candidate's associate supervisor and approve arrangements for supervision, visits and reports;

4.40.

Before a person may be accepted as a candidate for the degree of PhD under Regulation 4.38. the Board of the Graduate School Board shall receive an undertaking from the research establishment where the candidate is employed that he or she will be allowed sufficient time to complete the work within the terms of Regulation 4.39.(b) for the degree of PhD.

Regulations 4.1, 4.2, 4.5(a) and (b), and 4.11-4.28 shall apply to persons accepted under Regulation 4.38. as candidates for the degree of Doctor of Philosophy.

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.

Principal Regulations for the Degree of Doctor of Medicine

4.42.
The degree of Doctor of Medicine (MD) may be conferred in the Graduate School.

Admissions Criteria
4.43.
Candidates must hold a medical qualification which is recognised for registration by the General Medical Council of the University and must have held this qualification for at least three years by the date of submission of the thesis.

4.44.
Candidates must be a member of the academic staff of the University or be employed during the majority of their period of registration at the University in appropriate clinical or scientific work within the Eastern or South Eastern regions in any hospital or institution associated with the University of Essex.

4.45.
A person who wishes to be accepted as a candidate for the degree of Doctor of Medicine must apply through the Head of the Department concerned to be admitted by the Dean as a registered student within the Graduate School.

Registration Arrangements
4.46.
Candidates must comply with the Charter, Statutes, Ordinances and Regulations of the University. They must register annually at the beginning of each academic year after acceptance until they present themselves for examination for the degree.

Scheme requirements
4.47.
A candidate for the degree of Doctor of Medicine:

(a) shall normally follow a part-time scheme of supervised study and research for a minimum period of two calendar years and a maximum period of five calendar years.
(b) shall, before he or she may be examined for the degree of Doctor of Medicine,

i. have attended such classes, seminars and personal consultations as the supervisor(s) shall require at times arranged by the supervisor(s);
ii. have submitted in accordance with the regulations and rules for the presentation of theses approved from time to time a thesis of not more than 65,000 words for examination under the title for which approval has been previously given by the Board;
(c) shall be required to attend for oral and any other examinations as required by the examiners except that the Dean of the Graduate School may on sufficient grounds submitted by the examiners excuse a candidate from the oral examination.

Supervision
4.48.
Candidates shall be jointly supervised by a member of the academic staff of the University and an appropriately qualified and experienced associate supervisor employed by an NHS Trust associated with the University of Essex.

Structure and Presentation of thesis
4.49.
Regulations applying to the degree of MPhil shall also apply to candidates for the degree of Doctor of Medicine, except in respect of the length of the thesis, which in the case of the Doctor of Medicine shall be 65,000 words.

Appointment of Examiners

4.50.

Regulations applying to the degree of MPhil shall also apply to candidates for the degree of Doctor of Medicine. The external examiner shall normally be medically qualified and/or be experienced in the relevant area of research.

Examination Results

4.51.
The examiners shall recommend to the Board of the Graduate School Board that the result of an examination for the degree of Doctor of Medicine be ‘pass’, ‘referred’ or ‘fail’.

Pass

(a)
If the result is 'pass', the Board of the Graduate School Board shall normally determine that the candidate is eligible for conferment of the degree of Doctor of Medicine.

Pass with Minor Editorial Revisions
(b)
If the result is 'pass' but the examiners require minor editorial revisions to be made to the thesis, they may defer, for a period not exceeding two months, forwarding their recommendation that the result be 'pass' until they themselves have approved the editorial revisions.

Referral
(c)
If the result is 'referred' the Board of the School may on the recommendation of the examiners permit the candidate to be re-examined on one occasion only within a specified period not normally exceeding twelve months; the form of the re-examination shall be specified by the examiners and may include, amongst any other requirements, a written or other examination or the submission of a thesis in a revised form. If a revised thesis is required there shall be a further oral examination, except when the Dean of the Graduate School, on sufficient grounds submitted by agreement of both examiners, excuses a candidate from a further oral examination. A candidate who is referred and wishes to be re-examined shall be required to register and to pay the completion fee and the re-examination fee.

When a candidate is referred, the examiners, in addition to reporting to the Board of the School and/or the Senate, shall draw up and agree a statement which shall be given to the candidate and the supervisor(s) describing the shortcomings of the thesis and giving some indication of the amendments required for resubmission; these may include, amongst other things, editorial corrections and revisions, rewriting a part, parts or the whole of the thesis, the carrying out of further research and/or experimental work (see also Regulation 4.25.(b) for minor editorial revisions).

Fail

(d) If the result is ‘fail’, no award will be made and the thesis may not be resubmitted.

Principal Regulations for the Degrees of Doctor of Letters, Doctor of Science and Doctor of Laws

4.52.

The degrees of Doctor of Letters (DLitt), Doctor of Science (DSc) and Doctor of Laws (LLD) may be conferred in the Graduate School of the University on candidates who have published work of distinction and merit constituting a substantial, important and original contribution to knowledge or scholarship.

4.53.

The following may become candidates for the degree of Doctor of Letters, Doctor of Science or Doctor of Laws:

(a) graduates of the University of Essex of not less than ten years' standing following conferment of an appropriate Bachelor's degree or Master's degree or not less than seven years' standing following conferment of the degree of MPhil or PhD;

(b) members of the academic staff, or honorary or visiting members of staff, of the University of Essex who have served for not less than three years and who are graduates of an approved institution of not less than ten years' standing following conferment of an appropriate Bachelor's degree or Master's degree, or not less than seven years' standing following conferment of the degree of MPhil or PhD.

4.54.

A person who wishes to be accepted as a candidate for the degree of Doctor of Letters, Doctor of Science or Doctor of Laws must apply in writing to the Registrar & Secretary and must submit a full curriculum vitae, together with a list of the published work on which he or she proposes to base the application. The Vice-Chancellor, acting on behalf of the Senate and after consulting the appropriate Pro-Vice-Chancellor and the Dean of the Graduate School, shall decide whether a person shall or shall not be accepted as a candidate.

4.55.

Applications from persons whose candidature has been accepted for the degree of Doctor of Letters, Doctor of Science or Doctor of Laws must be submitted in writing to the Registrar & Secretary and must be accompanied by:

(a) three copies of the published work on which the application is based and of a list of this work;

(b) the appropriate fee.

Candidates submitting work of which they are not the sole authors shall submit also a statement explaining the part which they have played in the work in such a way that it can be related to each publication included in the submission; the extent of the contribution of others will be taken into account by the examiners in assessing how far the candidate's work meets the criterion for award of the degree. Work which has not been published and appeared in print shall not be taken into account by the examiners.

4.56.

A candidate for the degree of Doctor of Letters, Doctor of Science or Doctor of Laws shall be examined by three examiners appointed for the purpose by the Vice-Chancellor, acting on behalf of the Senate, on receipt of a recommendation from the Dean of the Graduate School; not more than one examiner may be a member of the academic staff of the University of Essex, except in the case of candidates who are themselves members of the academic staff of the University of Essex who shall be examined by three external examiners. Candidates may be required by the examiners to present themselves for oral and other examinations. The report and recommendation of the examiners shall be received by the Vice-Chancellor on behalf of the Senate.

4.57.

The examiners shall recommend that the result of the examination shall be 'pass' or 'fail'.

4.58.

One copy of the publications submitted by a successful candidate for the degree of Doctor of Letters, Doctor of Science or Doctor of Laws may be retained by the University Library and will in that event become the property of the University.
Registration and Academic Progress Regulations

Registration and Payment of Fees

5.14.

Students who have completed the minimum period of study prescribed by the Board of the Graduate School Board for the scheme which they are following and who are required under Regulations or rules to register and pay a continuation fee are required to register each year as continuation students and shall remain subject to the Charter, Statutes, Ordinances and Regulations of the University. A continuation student who fails so to register will nevertheless be deemed to have done so and will be permitted and required to pay the appropriate continuation fee in arrears until his or her scheme of study is completed or his or her permanent withdrawal from the University is recorded by the Graduate SchoolRegistry; a student who fails to register and pay the appropriate fee as required each year will not however be entitled to use University facilities.

5.15.

Students who have completed the minimum period of study prescribed by the Board of the Graduate School Board for the scheme which they are following and who are required under Regulations to register and pay an annual completion fee, as prescribed from time to time, are required to register each year as completion students and shall remain subject to the Charter, Statutes, Ordinances and Regulations of the University. Completion students may, however, be permitted to pay prescribed fees termly. Students who, by the end of the specified period have not presented themselves for examination, fail to pay, or make acceptable arrangements to pay, the appropriate completion fee shall be deemed to have withdrawn permanently from the University and from their scheme of study and shall thereupon cease to be students of the University.

Temporary Withdrawal (Intermission)

5.16.

Permission may be given to students to withdraw temporarily from the University during the course of a scheme of study with a view to returning at a later date. Applicants must make written application to the relevant Dean of the School concerned and must give acceptable reasons for their request. The Dean will consult the Head of the student’s department or other members of staff as appropriate before reaching his or her decision. Taking into account any comments by staff concerned, the Dean, acting on behalf of the Board of the School, may give permission to students to withdraw temporarily from the University. The Board, or the Dean acting on its behalf, may prescribe conditions which shall be fulfilled before students may resume their scheme of study. If permission is given, the students concerned will be required to register as partially registered students for the whole of the period of their absence, to pay an appropriate fee as determined from time to time by the University and to sign an undertaking that they will comply with the Charter, Statutes, Ordinances and Regulations of the University.

Students who fail to register within twenty-eight days of being given permission to withdraw temporarily will be deemed to have withdrawn permanently and may be re-admitted only with the permission of the Senate.

If the period of absence extends beyond the commencement of the next academic year, students will be required to re-register at the beginning of the new academic year and, if they fail to do so within 28 days starting with the first day of the Autumn term, they will be deemed to have withdrawn permanently and may be re-admitted only with the permission of the Senate.

Special procedures apply to students applying to withdraw temporarily after the sixth week of the Spring term (ie week 21) of a final year undergraduate scheme of study (see Regulation 5.17 below).

5.17.

Candidates following a final year scheme of study will be permitted to withdraw temporarily from the University only if permission has been given either by the relevant Faculty Board of the School concerned or by the Dean acting on its behalf before the Monday of the sixth week of the Spring term (ie week 21) in the year in question or, thereafter, by the Pro-Vice-Chancellor (Academic Standards Learning and Teaching), to whom the Dean shall refer such cases. The final deadline for permission to withdraw temporarily in the first and second years is 4 pm on Friday of week 30 (or the working day two weeks immediately prior to the first day of the examination period). If permission is given, such candidates shall be required to register partially and to pay an appropriate fee as determined from time to time by the University.

If permission is not given, candidates must submit themselves, or will be deemed to have submitted themselves, for assessment in the Summer term in the normal way (see also Regulation 6.16 relating to the award of aegrotat degrees).

5.18.

A student who is permitted or required to withdraw temporarily from the University shall remain away from any part of the University site or premises during the period of withdrawal, except for any attendance permitted by the Dean of the School concerned. The Dean may, after consultation with the relevant officers of the University, permit students who have temporarily withdrawn to use Library and/or computing facilities

Examination Regulations
6.10.

The progress of each student shall be reviewed at regular intervals during the academic year by academic departments. Where necessary Heads of Department or, in the case of students following joint schemes of study, the Director of the scheme, shall inform the relevant Faculty Dean of the relevant School of any student whose progress gives cause for concern. The Dean of the School may refer a student to the Progress Committee, which shall be appointed annually by the Board of School. In such cases the Progress Committee shall act on behalf of the Board of the School concerned and may require a student whose progress is unsatisfactory to withdraw from the University. First and Second Year Boards of Examiners may also require a student whose progress is unsatisfactory to withdraw from the University. A student who is required to withdraw from the University on the grounds of unsatisfactory progress has the right of appeal in accordance with the procedures approved by Senate.

6.11.

Heads of Department or, in the case of students following joint schemes of study, the Director of the scheme, shall inform the relevant Faculty Dean of the School concerned of any student whose performance suggests that prima facie the student will be unable to meet the requirements for obtaining a pass at the end of the year. The cases of such students will normally be dealt with by the Dean of the School who will normally write to the students to warn them of the gravity of their situation and the likelihood that they will fail the year or the degree for which they are registered.

Cheating

6.12.

(a) It is an academic offence for a student to engage in unfair academic practices or to cheat in any examination, or in any other submitted part of his or her University work, whether or not such work is formally assessed. A student may be found guilty of an academic offence whether or not there has been intention to deceive; that is, a judgement that serious negligence has occurred is sufficient to determine guilt.

(b) Academic offences and unfair academic practices include:

i. copying the work of another candidate or otherwise communicating with another candidate in an examination;

ii. introducing any written, printed or electronically-stored information into an examination, other than material expressly permitted in the instructions for that examination;

iii. using the work of others (whether written, printed or some other form) without acknowledgement;

iv. repeating work previously submitted for an assessed assignment without full acknowledgement of the extent to which that previous work has been used;

v. falsifying data or evidence;

vi. submitting a fraudulent claim of extenuating circumstances.
vii. Defacing or interfering with exam script booklets.
6.17.

In the case of illness or other sufficient cause affecting a candidate for the degree of Master of Public Enterprise and Management, Master of Public Health (see Regulation 3.1), Master of Arts or Master of Science or Master of Laws or Master of Environmental Studies by coursework or Masters by Research with or without a dissertation (where such coursework leads to examinations at the May/June session) and occurring after the Sunday of the sixth week of the Spring term (ie week 21) of the candidate's year of study (or final year of study in the case of a part-time candidate) but before the end of the May/June examinations, the candidate may, on the recommendation of the Board of Examiners concerned and at least one external examiner, be eligible for conferment of an aegrotat degree, provided that, when completion of a dissertation is required, the candidate has also fulfilled that requirement to the satisfaction of the Board of Examiners. Candidates who have had conferred on them an aegrotat degree may present themselves one year later for examination for the degree of Master of Public Enterprise and Management, Master of Public Health (see Regulation 3.1), Master of Arts or Master of Science or Master of Laws or Master of Environmental Studies or Masters by Research without the endorsement 'aegrotat'. Such candidates shall be required to register partially and to pay an appropriate fee as determined from time to time by the University. They shall be subject to the Statutes, Ordinances and Regulations of the University at any time when they are present in the University. Candidates for the degree of Master of Arts or Master of Science or Master of Laws by dissertation alone shall not be eligible for the conferment of an aegrotat degree.

General Regulations

Attendance and Conduct

7.1.
Students are required to be regular and punctual in their attendance at such instruction as may be prescribed by the relevant department in relation to individual courses.

7.2.

Lectures and classes will begin on the hour. To enable students to move from one to the next, lectures and classes shall end not later than ten minutes to any hour.

7.3.

Every effort is made to timetable optional courses in such a way that clashes are minimised. However, where a student is enrolled for two courses with a timetable clash between lectures, the student is required to change one of the conflicting courses. Students may request special permission from the Dean of the relevant School to be exempted from this requirement. Each request will be judged on its merits.

7.4.

Students are required to see members of academic staff to discuss their attendance, conduct and progress when requested to do so.

7.5.

All students, full-time and part-time, are required to notify their addresses and any change of address to the Registrar & Secretary without delay.

7.6.

A student who is prevent by ill health or other serious impediment from meeting the normal requirements of his or her scheme of study for more than six weeks during any one term, may not, except with the permission of the Pro-Vice-Chancellor, count that term as part of the requirements of the scheme of study for which he/she is registered.

7.7.

A student who is absent from teaching for more than one week during term shall inform the Head of Department as soon as possible, in writing, giving the reason for his or her absence. A student who is absent for more than two consecutive weeks during term must provide medical evidence in the case of illness, or appropriate corroboration where there are other reasons for absence, which must be sent to the Student Support Office at the earliest opportunity.

7.8.

All students are required to register under the National Health Services Act with a doctor in the local area. Students registering with the Health Centre on Campus must do so by the end of the third week of their first Autumn term (ie week 4). Students who register with another doctor may be required to notify the University of his/her name.

7.9.

Students may be required during either term or vacation to attend field or practical courses, to study or reside abroad and to carry out such other reading, study or preparation as may be prescribed.

7.10.
Students are required to acquaint themselves with formal communications from academic departments and administrative sections of the University. These may take the form of written correspondence, sent by internal or external mail, notices posted on official noticeboards, information published in the myEssex student portal, and messages sent by electronic mail. Students are expected to access their University e-mail at least once per week during term-time.

7.11.
Any student whose behaviour interferes with the satisfactory conduct of instruction may be required by a member of the Academic Staff to withdraw from a lecture, laboratory or class.

7.12.

Students will be required to make good in whole or in part to the satisfaction of the University any damage they may cause to the property of the University.

7.13.

A person who, after his/her acceptance for admission as a student, has been convicted of a criminal offence, other than an isolated minor offence, may be required to withdraw from or be refused admission to the University.

7.14.

Students are required to see the Proctor at such times as the Proctor may arrange.

Intellectual Property Rights

7.15.

Intellectual property rights generated by a student in the course of his/her study lie with the student, except in specific cases relating to commercial exploitation where agreement has been reached between the University and the Student.or where otherwise covered by an existing agreement between the student and his/her sponsoring body.

Vehicles

7.16.

Any student who wishes to bring a vehicle on to the University grounds must comply with the rules governing the driving and parking of vehicles which are in force. It is the responsibility of such students to acquaint themselves with these rules.

Miscellaneous

7.17.

Notices may be posted only in authorised places and the organisation or individual(s) responsible for the notice must be clearly identified on the notice.

7.18.

The Registrar & Secretary may from time to time declare any area of the University land and premises to be out of bounds; access to or continued presence in such areas is forbidden without written permission from the Registrar & Secretary.

7.19.

The University accepts no responsibility for property lost or damaged on University premises.

7.20
Members and employees of the University may not enter or remain in any University building without authority when the building is officially closed.

7.21.

Areas under the control of building contractors may not be entered without written permission. The roofs of University buildings are out of bounds and access is forbidden without written permission.

7.22.
The furniture and equipment and other property owned by the University may not be moved within any building to another room nor removed from any building without permission. Furniture and equipment and other property moved in contravention of this Regulation may be recovered without notice by authorised University staff.

7.23.

The University operates a no smoking policy. Smoking shall only be permitted in designated areas
7.24.

Members and employees of the University are required to give their names and either their home or University address, and in the case of a student, to produce their Registration Card or other reasonable means of establishing both student status and identity, when asked to do so by persons carrying written authority from the Registrar & Secretary and producing it if so requested.

7.25.

Members and employees of the University wishing to invite guests to the University shall do so only in accordance with the rules and regulations of the University and shall accept responsibility for the conduct of and for any loss or damage caused by their guests while on the University site. No member or employee of the University shall knowingly invite a person who has been excluded by the Registrar & Secretary to any University site.
7.26.

For reasons of safety, when children under the age of 12 need to be brought into University buildings, it is required that the children must be closely supervised at all times. The University will require any children who are not so supervised to be removed from the building. Under no circumstances will children under the age of 12 be permitted in workshops and science department laboratories. The University accepts no liability for injury or harm to children.

Visitors between the age of 12 and 17 years will be permitted to enter University buildings, other than the Library, provided that they are in a supervised group. No parties or receptions for such groups will be permitted unless the room booked exits directly onto a square.

7.27.

For reasons of safety and to protect the University’s estate, members, employees and visitors, the Registrar and Secretary may at any time exclude non-students from any University-owned property or land. Any person subject to such exclusion shall be informed in writing of the decision. The person has a right of appeal, which must be lodged with the designated Pro-Vice-Chancellor* within 15 working days from the date on which notification of the exclusion is despatched. An exclusion shall remain in force while the designated Pro-Vice-Chancellor reviews the case. Any decision to exclude remains in force indefinitely. Any person excluded in this way can request for the exclusion to be lifted three years from the date on which it came into force. Any such request must be put in writing to the Registrar and Secretary.

*currently Pro-Vice-Chancellor (Resources)

7.28.
No dogs, except for guide dogs, may be brought into or kept in any University building. All dogs brought on to the University site or property by members or employees of the University, guests or visitors, must be kept on a lead at all times. No pets may be brought into or kept in accommodation owned or administered by the University.

7.29.
Use of the University theatre shall be subject to the rules governing the use of the University theatre.

7.30.

The possession and use of weapons subject to public licensing is prohibited on the University site or on other University-owned and University-occupied property. The possession and use of air rifles, air pistols and similar items which are not subject to public licensing is also prohibited except with the prior, written permission of the Registrar & Secretary and under conditions specified by him/her.

7.31.

Persons who make use of the University's sports facilities must comply with the rules for their use published from time to time by the Registrar & Secretary.

7.32.

Members and employees of the University shall not create, or cause to be created, excessive noise which causes discomfort, inconvenience or annoyance to authorised users of the University premises.

7.33.
The safety of the users of paved areas and courtyards, and the facilities adjoining them, is paramount at all times. In order to ensure both this and the equitable access to facilities for all, the restrictions set out in the Rules Governing the Use of the Square (Wivenhoe Park campus) and Rules Governing the Driving and Parking of Vehicles within University Grounds apply.

7.34.
When a fire alarm sounds in any part of the University or any University-owned or administered accommodation, members and employees of the University and their guests are required to leave that part or accommodation immediately and not to return until told that it is safe to do so by a fire officer or authorised member of the University staff.

7.35.

All users of IT facilities at the University must comply with the Guidelines for Use of IT facilities.
Regulations for Studentships, Travel Grants and Prizes

Studentships

Poulter Studentships

8.1.1.
Poulter Studentships in Archaeology and Natural Science were instituted from a bequest of the late H W Poulter in 1964. A limited number are normally available annually.

8.1.2.
The value of each Studentship will be related as far as possible to the amounts awarded by the Research Councils to their Studentship holders.

8.1.3.
Each Studentship will be awarded to a full-time registered under-graduate student of the University of Essex on the result of their final degree examination.

8.1.4.
The Studentship will be awarded by the Senate.

8.1.5.
The Studentship will normally be tenable for one year in the first instance but will be renewable for not more than two further years.

8.1.6.
The holders of the Studentship will be required to devote their whole time to graduate study in one of the relevant subjects defined above and will be required to register as candidates for higher degrees of the University of Essex.

Bowden Studentships

8.2.1.
The Bowden Studentships were instituted in 1983 to commemorate the contribution to the Department of Computer Science and the University of the late Professor Keith F. Bowden.

8.2.2.
Two Studentships will be tenable by two full-time registered undergraduate students of the University of Essex following a second-year specialist scheme of study composed principally of courses given by the Department of Computer Science and will be awarded on the result of the students’ first-year examinations in Computer Science.

8.2.3.
Two Studentships will be tenable by two full-time registered undergraduate students of the University of Essex following a third-year specialist scheme of study composed principally of courses given by the Department of Computer Science and will be awarded on the result of the students’ second-year examinations.

8.2.4.
The Studentships will be awarded by the Faculty Board of the School of Science and Engineering on the recommendation of the Science and Engineering First Year Examinations Committee of the School of Science and Engineering and the Board of Examiners for the BSc degree schemes in Computer Science respectively.

Oscar Arias Scholarship

8.3.1.
The Oscar Arias Scholarship was instituted jointly by the Foreign Office and the British Council in 1989 to mark the special links between the University of Essex and Costa Rica arising from the conferring of an Honorary Degree on the President of Costa Rica, Dr Oscar Arias, winner of the Nobel Peace Prize in 1987 and a graduate of the University.

8.3.2.
The object of the Scholarship is to enable a graduate student of Costa Rican nationality to undertake full-time study for a Master's degree or doctorate in any Department of the University.

8.3.3.
The Scholarship will be awarded by the Senate on the recommendation of the British Ambassador in San Jose, who shall receive a short list of five names from the University.

8.3.4.
The Scholarship will normally be tenable for one year in the first instance but will be renewable for not more than two further years.

Giulia Mereu Scholarship

8.4.1
The Giulia Mereu Scholarship is awarded annually to a student in the LLM in International Human Rights Law at the University of Essex. This Scholarship has been established by the family and friends of Giulia Mereu who lost her life at the age of 26, in 1996, while monitoring human rights violations in the former Yugoslavia. She had been an Intern with the Office of the United Nations High Commissioner for Human Rights and was serving as a Civil Affairs Officer with the United Nations Transitional Administration for Eastern Slavonia, Baranja and Western Sirmium when the tragedy occurred. The aim of the Scholarship is to enable those who might otherwise not be able to study the discipline of human rights to do so and to ensure that Giulia Mereu's ideals live on. This scholarship, instituted in 1997, covers tuition fees for the academic year as well as a modest allowance to enable the recipient to undertake a one-month internship with a human rights organisation.

8.4.2
The Scholarship will be awarded by the Senate on the recommendation of the Director of the LLM in International Human Rights Law, to a student of the University of Essex based on merit and financial need irrespective of national origin.

Travel Grants

9.1.1.
Travel grants will only be awarded to students who have no grants or who have been unable to secure adequate assistance from their grant-awarding bodies. A limited number of small travel grants are available annually.

9.1.2.
Applications for travel grants must be made on a form to be obtained from the Graduate School Office Registry and must be submitted to this office by the Monday of the second full week of the Summer term.

9.1.3.

The sums available may be offered to one student or divided between two or more students.

National Federation of Business and Professional Women's Clubs Travel Grant

9.2.1.
The grant will be available annually to a woman student following a full-time scheme of study leading to a first or higher degree of the University of Essex.

9.2.2.

The grant will be awarded to assist a student who wishes to travel in pursuit of her research or studies.

9.2.3.

The grant will be awarded by the Senate.

9.2.4.

The value of the grant will be approximately £175.

Blomfield Memorial Travel Grants

9.3.1

The Blomfield Memorial Travel Grants were instituted in 1964 as a result of a donation by Miss M. Blomfield and her sister Mrs J. Turville-Petre which provides approximately £525 per annum.

9.3.2.
The grants will be awarded to full-time students following schemes of study leading to first or higher degrees of the University of Essex in any School.

9.3.3.
The grants will be awarded to assist students who wish to travel in pursuit of their research or studies.

9.3.4.
The grant will be awarded by the Senate.

Essex Rotary University Travel Grants

9.4.1.
The Essex Rotary University Travel Grants were instituted in 1966 as a result of a gift to the University from Rotary Clubs in Essex, from which the income is used for the grants.

9.4.2.
Applicants for the travel grants must submit to the Graduate School Office Registry by the Monday of the second full week of the Summer term a statement not exceeding 500 words indicating what they would propose to do if they were awarded a Rotary Travel Grant.

9.4.3.
The award will be made by the Senate of the University on the recommendation of a Selection Committee comprising two persons nominated by the Senate and two Essex Rotarians. The grants will be made to the students who submit, in the opinion of the Selection Committee, the most interesting proposals for spending time abroad. The final selection will be made by interview.

9.4.4.
A successful applicant may be invited to give not more than three talks to Rotary Clubs in Essex after the student's return from abroad.

Sir Eric Berthoud Travel Grants

9.5.1.

The Sir Eric Berthoud Travel Grants were instituted in 1996 as a result of a bequest by Sir Eric Berthoud, Founder-Chairman of the University of Essex Association.

9.5.2.

The grants will be awarded to full-time students following schemes of study leading to first or higher degrees of the University of Essex in any SchoolDepartment.
9.5.3.

The grants will be awarded to assist students who wish to travel in pursuit of their research or studies.

9.5.4.

The grant will be awarded by the Senate.

Prizes

10.1.

The following University and departmental prizes are awarded, normally on an annual basis. The detailed criteria for the award of each prize and the sum awarded are available on application to the Academic Registrar.

Department of Accounting, Finance and Management

Craig Hiemstra Memorial Prize

Ivor Benveniste Memorial Prize (donated by Numerica)The AFM Annual PCG Prize in Accounting Schemes
The Blundell Prize

The Cavendish Prize for AC208

The Cavendish Prize for AC338 or AC339

The EFC (Essex Finance Centre) Annual PGT Prize

The EMC (Essex Management Centre) Annual PGT Prize
The CIMA Prize

The First Year Ivor Benveniste Prize

The McGraw-Hill Finance Prize for 1st Year

The McGraw-Hill Finance Prize for 2nd Year

The McGraw-Hill Finance Prize for 3rd Year
The Pearson Prize for AC203

The Pearson Prize for AC215

The Pearson Prize for AC942
The Routledge Prize
Royal London Prize

The Stark Prize

Area Studies

BA Humanities Prize

Jean Monnet Prize

American Studies Project Prize
Latin American Project Prize
Department of Art History and Theory

Art History Prize

Bishop/McKinlay Prize

Roy Beston Memorial Prize

Sir Andrew Carnwarth Travel Prize

Department of Biological Sciences

The Abel-Imray Project Prize

The Alan Rustage Prize

Alan Gibson Prize

The British Technology Project Prize

The Centre for Sport & Exercise Science Prize

Cyanimid Prize for Best Postgraduate Student on Taught Masters Course

The David Whytock Memorial Prize

The Environmental Biology Prize

The Glaxo Prize

The Human Performance Unit Prize

The Human Performance Unit Project

The John Shire Memorial Prize

The John Shire Prize for Biology

Philip Walker Memorial Prize

The Rhone-Poulenc Rorer Prize

Rothschild Prize
The Reproductive Immunology Congress Prize
The Zeneca Prize

Centre for Computational Finance and Economic Agents

FGS Capital Prize for Best Overall Performance (MSc Computational Finance)

FGS Capital Prize for Best Overall Performance (MSc Agent-Based Computational Economics and E-markets)

Department of Computer Science

Addison Wesley Longman Prize

The Agilent Technologies Prize

KF Bowden Memorial Prize First Year

KF Bowden Memorial Prize Second Year

CNH (UK) Prize

The R A Brooker Prize

The Department of Computer Science Prize

Crystal Decisions Project Prize

The Devdas Korappath Gopal Prize

The MSc dissertation Computer Studies Prize

New Holland (UK) Prize
The O’Reilly Academic Prize

The QinetiQ Internet Computing Prize

The QinetiQ Robotic Prize

The Schroder Prize
The Frank Thilo Prize 2nd year Undergraduate Students
The Wind River Systems Prize

Department of Economics

Arthur Anderson Prize

CRA International Project Prize
Economics Department Prize for the Best MSc Dissertation
Economics Special Prize for Academic Achievement

Leatherland Book Prize for Best MSc Performance
Levy Gee Prize

McGraw Hill Final Year Prize

McGraw Hill First Year Prize

McGraw Hill Second Year Prize

Undergraduate Dissertation Prize

Unilever Prize
Department of Electronic Systems Engineering

The Agilent Prize

AEEU “Tom Morecroft Shield”

Bell Northern Research (BNR) Europe MSc Prize

British Telecom First Year Prize

British Telecom Laboratories Project Prize

British Telecom Postgraduate Publication Prize

British Telecom Project Prize
British Telecom Postgraduate Research Publication Prize

British Telecom Project Presentation Prize

Fujitsu Prize

Broadcast Systems Europe Prize

BT Laboratories Postgraduate Publication Prize

Chapman & Hall Prize

Compaq Customer Services Ltd Prize

Crown Castle International Prize

DERA Prize

Digital Equipment Co Ltd Prize

Fujitsu Prize

Harris Corporation (Postgraduate) Prize

Harris Corporation (Undergraduate) Prize

Hewlett-Packard Final Year Prize

Institute of Electrical & Electronics Engineers UK&RI Communications Chapter Prize

Institution of Electrical Engineers Final Year Prize

Institute of Electrical Engineers Ipswich Area Prize

Institution of Electrical Engineers Prize

Nortel (Northern Telecom) Limited Prize

Philips Final Year Project Prize

QinetiQ Prize

Royal London Insurance Prize

Siemens Plessey Second Year Laboratory Prize

TTPCom Prize

University of Essex Prize

Van Nostrand Reinhold First Year Prize

Woods Prize

English Language Teaching Centre International Academy
The Jack Kay Book Prize

European Studies

Jean Monnet Prize for Best European Studies Project

Department of Government

Claydon Travel Prize

Book Prize for the Best First Year Politics Student

Book Prize for the Best Joint Degree
Department of Government Prize for best MA Student

The Jean Blondel Prize for the Best Undergraduate Degree Result

The Leatherland Book Prize for the Best 2nd Year Student

The Oscar Arias Prize for the Best Undergraduate Dissertation
Outstanding Performance by a Student from Argentina

Outstanding Performance by a Student from Mexico

Department of Health and Human Sciences

BSc Prize for Outstanding Performance

DHHS Prize
HHS Prize for Best Undergraduate Performance final year

MSc Prize for Best Overall Student Performance
Department of History

Collier Essay Prize

The Department of History Project Prize

The Pop Ronson Memorial Prize for Local History
Human Rights Centre

Deborah Fitzmaurice Memorial Prize

Humanities

American Studies Project Prize

BA Humanities Prize

Jean Monnet Prize

Latin American Project Prize

School of Humanities and Comparative Studies

Allegra and Sebastian Goubert Memorial Prize

Ede and Ravenscroft Prize

Enlightenment Prize

The Latin American Area Project Prize

US Studies Project Prize

Department of Language and Linguistics

Departmental Prize for all-round excellence and outstanding achievement

Ede and Ravenscroft Prize

Jack Kay Book Prize

The John Ross Final Year Prize for French

The John Ross Second Year Prize for French

The John Ross Prize for French

Best PhD Thesis Prize
Latin American Studies

The Latin American Area Project Prize

Department of Law

Baker and McKenzie Prize

Best Performance in Public Law II

Blackstone Press Prize

Cavendish Publishing Prize

Euromoney Prize

The Departmental Prize for Tort Law

Gordon Sagar Prize

Hammonds Prize for Commercial Law

Longman Prize

Palgrave Prize

Pearson Education Prize

Southend and District Law Society Prize

Philippe van Coppenolle Law of Evidence Prize

Suffolk and North Essex Law Society Prize

Suffolk and North Essex Law Society Human Rights Prize

Sweet and Maxwell Prize

Department of Literature, Film, and Theatre Studies

Ede and Ravenscroft Prize

Enlightenment Prize

Alison Bower Award

Francis Barker Memorial Prize for the best MA essay
The Fourth World

Arthur Terry Memorial Fund
University of the Third Age Literature Prize

Department of Mathematical Sciences

Institute of Mathematics and its Applications Prize
Waterstone Maths Prize

Department of Philosophy

The Cioffi Prize
The External Examiners Prize
Centre for Psychoanalytical Studies

Sigmund Freud Memorial Student Essay Prize

Department of Psychology

British Psychological Society Undergraduate Award

The Departmental Prize

Neuropsychology Prize for the best dissertation

Project Prize for final-year Undergraduates
AT Welford Memorial Prize

Department of Sociology

The Fuller Bequest Project Prize

The Fuller Bequest Undergraduate Prize

Inner Wheel Club of Southend-on-Sea Prize

The David Lockwood Prize

The David Roberts Prize

The Don Pike Award

US Studies

US Project Prize

Academic Offences Procedures

A. Academic Offences
A1. Academic offences include:

a. Plagiarism, that is, using or copying the work of others (whether written, printed or in any other form) without proper acknowledgement in any coursework.

b. Repeating work previously submitted for another assignment without full acknowledgement of the extent to which that previous work has been used.

c. Falsifying data or evidence.

d. Submitting a fraudulent claim of extenuating circumstances.

e. Assisting another student to commit an academic offence.

f. Submitting written work produced collaboratively unless this is explicitly allowed.

g. Copying the work of another candidate or otherwise communicating with another candidate in an examination.

h. Introducing any written, printed or electronically stored information into an examination other than material expressly permitted in the instructions for that examination.

i. Defacing or interfering with exam script booklets.

This list is not exhaustive.

A2.

In submitting any piece of work (eg dissertation, thesis, essay, test or report) a student shall acknowledge any assistance received or any use of the work of others.

General Considerations

A3.

A student may be found guilty of an academic offence whether or not there has been any intention to deceive; that is, a judgement that negligence has occurred is sufficient to determine guilt.

A4.

Students have a duty to inform themselves of the academic conventions used in the University for correctly citing and acknowledging the work of others and the regulations governing examinations. Further details on academic offences are to be found at: www.essex.ac.uk/lt/plagiarism.htm www.essex.ac.uk/plagiarism/contents.htm
 For advice on correct referencing see also departmental handbooks and websites.

A5.

Depending on their nature and severity, academic offences will be dealt with by the relevant Head of Department, Dean or an Academic Offences Committee.

A6.

When any academic offence is alleged, a student is required either to attend, with reasonable notice which may sometimes be short, any meeting to discuss the alleged offence with the relevant Head of Department, Dean, or Academic Offences Committee or if he/she does not wish to attend to submit a written response by the date of the meeting.

A7.

In determining the penalty for an academic offence any previous confirmed academic offence will be taken into account.

A8.

Students are reminded that the penalties for academic offences may be very severe, including requiring a student to withdraw or determining that a degree not be awarded.

A9.

Where a student has a zero for work as a result of an academic offence the mark will be carried forward even if the student repeats a year.

B. Alleged academic offences dealt with by Heads of Department

Alleged Offences dealt with by Heads

B1.

Heads of Department are responsible for the initial investigation of alleged academic offences relating to coursework in their own department.

B2.

All cases referred to a Head of Department must be investigated and dealt with on a formal basis.

B3.

Heads of Department can take decisions about all suspected academic offences relating to coursework where:

a. The offence is a first academic offence, or it is a second offence but only a few sentences or the equivalent are affected and the first offence resulted only in a formal warning.

b. The student does not request referral to the Dean.

c. The student accepts that an offence has been committed.

d. The assignment contributes no more than 15 per cent to the total assessment for all courses for the year (unless the likely penalty would lead to the student not being eligible for a degree, in which case it should be referred to the Dean); or it contributes more than 15 per cent to the total assessment, but the alleged offence is such that the outcome is likely to be a formal warning.

e. The alleged offence does not involve any breach of the University’s disciplinary regulations.

Progress and Appeals Procedures for Taught Course Schemes

2.

Policy on the Late Submission of Coursework
a. Coursework deadlines are set by Departments, not Schools of Study. Departments must not set coursework submission deadlines beyond 4pm on the last working day before the main examination period.

b. There is a single policy at the University of Essex for the late submission of coursework in undergraduate schemes:

Zero Tolerance: All coursework submitted after the deadline will receive a mark of zero. The mark of zero shall stand unless the student submits satisfactory evidence of extenuating circumstances that indicate that the student was unable to submit the work prior to the deadline.
c. No extensions will be granted. A student submitting coursework late will have the department’s and the University’s arrangements for extenuating lateness drawn to their attention. Details of the University’s arrangements can be
found at

www2.essex.ac.uk/academic/services/students/crswk_pol.htm www2.essex.ac.uk/academic/students/ug/crswk_pol.htm
d. For work submitted after the point at which a mark of zero is awarded, marking is at the discretion of the department unless there are extenuating circumstances, which have been accepted by the Extenuating Lateness Committee.

e. Collaborative partner institutions will continue with their own uniform policies. South-East Essex College and Writtle College will continue to apply their current policy in a uniform manner across their institution.
3.
University Regulations Governing Student Progress and Attendance

Regulation 7.1.
Students are required to be regular and punctual in their attendance at such instruction as may be prescribed by the relevant department in relation to individual courses.

Regulation 7.4.
Students are required to see members of academic staff to discuss their attendance, conduct and progress when requested to do so.

Regulation 7.6.
A student who is prevented by ill health or other serious impediment from meeting the normal requirements of his or her scheme of study for more than six weeks during any one term, may not, except with the permission of the Pro-Vice-Chancellor, count that term as part of the requirements of the scheme of study for which he/she is registered.

Regulation 7.7.
A student who is absent from teaching for more than one week during term shall inform the Head of department as soon as possible, in writing, giving the reason for his or her absence. A student who is absent for more than two consecutive weeks during term time must provide medical evidence in the case of illness, or appropriate corroboration where there are other reasons for absence, which must be sent to the Student Support Office at the earliest opportunity.

Regulation 5.17.
Candidates following a final year scheme of study will be permitted to withdraw temporarily from the University only if permission has been given either by the relevant Faculty Board of the School concerned or by the Dean acting on its behalf before the Monday of the sixth week of the Spring term in the year in question or, thereafter, by the Pro-Vice-Chancellor (Academic Standards Learning and Teaching), to whom the Dean shall refer such cases. The final deadline for permission to withdraw temporarily in the first and second years is 4 pm on Friday of week 30 (or the working day two weeks immediately prior to the first day of the examination period). If permission is given, such candidates shall be required to register partially and to pay an appropriate fee as determined from time to time by the University. If permission is not given, candidates must submit themselves, or will be deemed to have submitted themselves, for assessment in the Summer term in the normal way (see also Regulation 6.16 relating to the award of aegrotat degrees).

Regulation 6.10.
The progress of each student shall be reviewed at regular intervals during the academic year by academic departments. Where necessary Heads of Department or, in the case of students following joint schemes of study, the Director of the scheme, shall inform the relevant Faculty Dean of the relevant School of any student whose progress gives cause for concern. The Dean of the School may refer a student to the Progress Committee, which shall be appointed annually by the Board of School. In such cases the Progress Committee shall act on behalf of the Board of the School concerned and may require a student whose progress is unsatisfactory to withdraw from the University. First and Second Year Boards of Examiners may also require a student whose progress is unsatisfactory to withdraw from the University. A student who is required to withdraw from the University on the grounds of unsatisfactory progress has the right of appeal in accordance with the procedures approved by Senate.

Regulation 6.11.
Heads of Departments or, in the case of students following joint schemes of study, the Director of the scheme, shall inform the relevant Faculty Dean of the School concerned of any student whose performance suggests that prima facie the student will be unable to meet the requirements for obtaining a pass at the end of the year. The cases of such students will be dealt with by the Dean of the School who will normally write to the students to warn them of the gravity of their situation and the likelihood that they will fail the year or the degree for which they are registered.
4.
Referral to Progress Committee
a. If thea Dean of a School refers the case of a student to Progress Committee then the Undergraduate Schools Office or Graduate School Office as appropriate Registry will write to inform the student and will copy the letter to the student's department.

b. The student should be given adequate time to seek advice and prepare his or her case before the meeting of the Progress Committee. The letter to the student will indicate the reason for the referral to the Progress Committee.

c. The student will be invited to attend the meeting and may be accompanied by any member of the University or by a member of the full-time staff of the Students' Union.

d. If the student is unable to attend the meeting of Progress Committee, the meeting will nevertheless take place and the decisions taken will be valid.

e. A student who is unable to attend the meeting can ask a member of the University or a member of the full-time staff of the Student Union to attend on his or her behalf. No person can represent the student in his or her absence unless he or she has expressly been asked to do so by the student.

f. The student will be invited to submit in advance the following documents:

i. a written statement giving any facts or extenuating circumstances (see section 10 of this document) which the student thinks may have affected his or her performance;

ii. documentary evidence to support any extenuating circumstances put forward, without which the Progress Committee may place lesser weight on the extenuating circumstances.

5.
Composition and Form of Progress Committees
a. Each School of Study Faculty will have a Progress Committee convened and chaired by the a Dean of the School. The quorum for a Progress Committee is four.
b. A Progress Committee, for each student considered by that Committee, will normally consist of the relevant Dean of the School and two others, neither of whom should be from the student's department, selected by the Dean from a panel approved annually by the Board of the School, together with

i. for undergraduates, a suitably qualified member of staff from the student's department or Area (or departments in the case of joint schemes),

or

ii. for graduates, the Director of Graduate Studies or his/her nominee.

6.
Conduct of Progress Committees
a. The Progress Committee will consider each case referred by the a Dean of the School.

b. The Committee should receive papers fully setting out the case. The Head of Department (or Scheme Directors for Joint or multidisciplinary degrees) should be responsible for gathering the required information. In the case of a first-year student, the Undergraduate Schools Office will be responsible for preparing the papers.
c. The Progress Committee may take into account performance in any remedial work and tests prescribed for overseas students following a test of proficiency in written and spoken English taken on arrival at the University; the Progress Committee may also take into account failure to attend the course or take the test.

d. The student should receive copies of all the papers that are presented to Progress Committee, unless the confidentiality of a document precludes showing it to the student, in which case the Dean may inform the Committee and the student of the existence and general import of the document without divulging the details. The papers will be available to the student when they are available to members of the Progress Committee, normally in advance of the meeting.

e. When the student is accompanied by his or her adviser or another member of academic staff, it must be noted that the staff member is present to act as the student's advocate and for no other reason.

f. Meetings of Progress Committees will be conducted in accordance with the checklist attached as Appendix A to these Proceduresthe Order of Proceedings.
g. The decision of the Progress Committee may be communicated orally to the student at the conclusion of the meeting. Formal notification of the outcome will be sent to the student in every case.

Progress Committee: Order of Proceedings

NOTE:
This document, which is derived from the Progress Procedures has no formal standing. It is issued to members of Progress Committees and students appearing before them as a guide to the order of proceedings.
The Proceedings are likely to follow the pattern outlined below, although there may be some variation between Schools of Study.

1. The Chair opens the meeting by introducing himself/herself and establishing the names and functions of those in the room.

2. Check that the student has received the details of the case and any supporting documentation.

3. Explain the order of proceedings to the student.

4. Outline the case for referral to Progress Committee.

5. Invite the student to put forward a case orally, if he/she wishes to do so.

6. Invite the members of the committee to put questions to the student.

7. Invite the student's representative to put forward any additional statement.

8. Invite the student to respond and state what his/her preferred outcome would be.

The student and his/her representative will then be asked to leave the room. The decision of the Progress Committee will be communicated to the student orally either immediately after the meeting, or at another pre-arranged time. Students will be sent written confirmation of the decision of the Progress Committee.

7.
Powers of Progress Committee
a. After consideration of the case, the Progress Committee will make one of the following decisions:

c. that the student be permitted to proceed, with or without specific conditions;

d. that the student be required to withdraw permanently.

b. In certain circumstances the Progress Committee may deem it appropriate to:

i. permit the student to repeat an appropriate period of study, including all or part of a period of study abroad.

ii. permit the student to transfer to another appropriate degree scheme.
c. Progress Committee may also attach such conditions as seem likely to assist the future progress of the student.
8.
Progress Procedures after Undergraduate Examinations for First and Second Year Students (For these purposes Foundation Years are considered First Year schemes.)

Boards of Examiners *

(*The term Board of Examiners is also taken to mean Examinations Committee.)

a. The Board of each School will previously have drawn upThere are Rules of Assessment within the provisions of the principal regulations for the degree of BA, BSc, BEng, LLB,. or MEng. criteria for deciding what constitutes passing the first or second year.

b. In June the Board of Examiners sees the marks of each candidate and in the light of these marks, and any other relevant information, makes one of the progress decisions set out in paragraph c) below in respect of each student:

c. The following progress decisions can be taken by the Board of Examiners:

i. to permit the candidate to proceed to the next year of a scheme of study as appropriate;

ii. to require the candidate to resit, at the next available opportunity, the examination(s) in the subject(s) in which he or she has failed to satisfy the examiners. Where the next opportunity to resit is the following academic year the student will resit without attendance in the interim period;

iii. to require the candidate to repeat the year of study. The Board of Examiners may attach such conditions to its decision as seem likely to assist the future progression of the candidate;

iv. to set other conditions, such as the submission of outstanding or additional coursework or project work;

v. to require the candidate to repeat particular courses on a part-time basis. The Board of Examiners may attach such conditions to its decision as seem likely to assist the future progression of the candidate;

vi. to proceed to the final year of a scheme of study and to repeat courses (up to a maximum of 30 credits) alongside his or her final year courses. This shall be considered only in exceptional circumstances (this is not permitted in the School Department of Law);

vii. in exceptional circumstances to condone a failure in one or more courses, or deem that a candidate has passed one or several specific papers and be permitted to proceed to the next year of the appropriate scheme or another scheme specified by the Board of Examiners. In these cases the Board of Examiners may attach such conditions to its decision as seems likely to assist the future progress of the candidate;

viii. to require the candidate to withdraw.

d. The procedures following the September resit examinations will be the same as in June except that the Board of Examiners sees both the June and the September marks of each candidate and in the light of these marks, and any other relevant information, makes one of the decisions outlined in paragraph c) above in respect of each student

e. The Board of Examiners shall consider matters of extenuating circumstances. If the extenuating circumstances are of such a nature that a final decision cannot be reached without further investigation then the Board of Examiners should refer the student to the Dean and empower the Dean to act on its behalf within the terms of c) above.

f. A student may appeal against the decision of a Board of Examiners in accordance with the procedures set out in section 12 of this document.

9.
Progress Procedures for Students on Degree Schemes with a Year Abroad
a. All degree schemes for which the Year Abroad comprises part of the assessment for the degree must have a meeting of a Sub-committee of the Board of Examiners following the year spent abroad. The meeting should consider Year Abroad marks and extenuating circumstances affecting the year abroad work and confirm marks to be forwarded to the Final Year Board of Examiners.

b. The Sub-committee has the power to make progress decisions, subject to consultation with the relevant External Examiner, within the terms of paragraph 8 c) above in the case of unsatisfactory progress or if the student's Year Abroad results are such that he or she would not be able to obtain a degree at the end of the final year.

c. A student may appeal against the decision of a Sub-committee of a Board of Examiners in accordance with the procedures set out in section 12 of this document.

10.
Extenuating Circumstances
a. Extenuating circumstances are formally defined as: "circumstances beyond the student's control which cause the student to perform less well in his or her coursework or examinations than he or she might otherwise have been expected to do (on the basis of other work). In general, extenuating circumstances will be of a medical or personal nature affecting the student for any significant period of time and/or during the examination period."

b. As a result of the new Zero Tolerance policy on the late submission of coursework, the University-wide Extenuating Lateness Policy will be applied in cases where students are unable to submit coursework by the deadline as a result of acceptable extenuating circumstances. Extenuating circumstances in relation to the late submission of coursework are formally defined as: “the inability to submit work by the deadline (or to attend the in-class test/presentation) due to circumstances beyond the student's control, of a medical, practical or personal nature which affects the student for the period immediately preceding the time of the deadline. Genuine emergencies and circumstances which could not reasonably have been expected will be accepted as extenuating.” Full details of the policy can be found at http://www2.essex.ac.uk/academic/services/students/crswk_pol.htm www2.essex.ac.uk/academic/students/ug/crswk_pol.htm
c. At the time of examination entry the Notes to Students will include advice about submitting an Extenuating Performance Form, about extenuating circumstances which may have affected work during the year. Students should be warned that failure to submit an Extenuating Performance Form may mean that the circumstances may not be taken into account by the examiners.

d. If a student informs a member of staff that extenuating circumstances have affected a piece of coursework he or she is submitting, the member of staff should tell the student to submit an Extenuating Performance Form, failing which the extenuating circumstances may not be taken into account by the examiners.

Appeals Procedures for Taught Course Schemes
11.
Procedure for Appeals by an Undergraduate or Taught-Course Postgraduate Student against the Decision of a Progress Committee
a. A student who wishes to appeal against the decision of a Progress Committee must do so in writing to the Academic Registrar, stating fully the grounds of the appeal, within 5 working days of the date of the letter sent informing the student of the Progress Committee's decision.

b. The grounds on which a student may appeal are:

i. that there were procedural irregularities in the conduct of the Progress Committee (including alleged administrative error) of such a nature as to cause reasonable doubt as to whether the outcome might have been different had they not occurred;

ii. that there was evidence of extenuating circumstances which could not reasonably have been made available to the Progress Committee, of such a nature as to cause reasonable doubt as to whether the result might have been different had they not occurred.

c. Any such appeal shall be forwarded to the appropriate Pro-Vice-Chancellor, who may consult such persons as he or she thinks fit, including the appellant, in arriving at a decision as to whether or not the appeal is well-founded.

d. If the Pro-Vice-Chancellor decides that the appeal is not well-founded, he or she shall inform the student in writing, stating his/her reasons for so deciding. The communication of this decision shall, in such cases, constitute the formal dismissal of the appeal.

e. If the Pro-Vice-Chancellor decides that the appeal is well-founded then the case shall be referred to the Progress Appeal Panel.

f. The Progress Appeal Panel shall consist of not less than three Deans of Schools, excluding the Dean of the School of which the student is a memberwho chaired the original committee.
g. The student shall be invited to attend the meeting and may be accompanied by any member of the University, or by a member of the full-time staff of the Students' Union.

h. If the student is unable to attend the meeting of the Progress Appeal Panel, the meeting will go ahead and the decisions taken will be valid.

i. The members of the Progress Appeal Panel will have the papers that were made available to the original Progress Committee, together with the student's written statement of the appeal, and any documentary evidence to support any extenuating circumstances put forward. It will be open to the Progress Appeal Committee to call such witnesses as it thinks fit. The Dean of the School of which the student is a member who chaired the original committee will have the right to appear before the Progress Appeal Panel.

j. After consideration of the case the Progress Appeal Panel shall either dismiss the appeal or decide on one of the courses of action defined under the Powers of Progress Committees listed in section 7 of the Progress Procedures.

k. The decision of the Progress Appeal Panel may be communicated orally to the student at the conclusion of the meeting. Formal notification of the outcome will be sent to the student in every case.

l. The decision of the Progress Appeal Panel will be final.

m. Any appeal following the formal conclusion of the appeals procedures set out above may be made on the grounds of procedural irregularities in the appeals process only. A student who wishes to appeal against the outcome of these procedures should write to the Academic Registrar within four weeks setting out in detail the nature of the evidence to support the claim that there were procedural irregularities in the appeals process. If prima facie there is evidence to support the claim then the case will be reviewed by an alternate Pro-Vice Chancellor. If the Pro-Vice-Chancellor determines that there were procedural irregularities in the appeals process then the case will be referred to an appeals panel for consideration, and paragraphs g—l above will apply. The panel would be comprised of academic staff with no previous involvement in the case and would be chaired by an appropriate member of senior academic staff.

n. 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 of 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.
12.
Procedure for Appeals against the Progress Decision of a Foundation, First or Second Year Board of Examiners (The term Board of Examiners is also taken to mean Examination Committee)
Consultation With A Dean*

*The Dean of the relevant Faculty shall take the actions described under these procedures whether or not the Dean is Chair of the Board of Examiners responsible for the decision against which the student is appealing.

a. Consultation on progress decisions of a Foundation, First or Second Year Board of Examiners (ie requirement to withdraw permanently, repeat the year, repeat individual courses, resit exams)
i. A student who is considering an appeal against a progress decision of the Board of Examiners should write to the Dean, giving full details of his or her case. The Dean has the power to take action on behalf of the Board of Examiners to change the original decision if the student presents appropriate new evidence to support his or her case. Pro-forma’s are available to help students present their case. Students may wish to consult the Students’ Union Advice Centre for advice about their circumstances before completing the form.
ii. The Dean may wish to consult members of the Board of Examiners or other members of academic staff before reaching a final decision. The Dean will contact the student if any additional information or evidence is required from the student. The Dean will then decide whether or not to change the original decision of the Board of Examiners and will inform the student accordingly. If, after consultation with the Dean, the student still wishes to appeal, and believes he or she has grounds, the student must submit a formal appeal in writing in accordance with the procedure set out below.
b. Procedure For Formal Appeal

i. A student has the right to appeal against the progress decision of a First or Second Year Board of Examiners on designated grounds. The appeal must be submitted within ten working days of the publication of results. The designated grounds on which a student may appeal are:

1. Extenuating circumstances of which the Board of Examiners was unaware and of which the student could not reasonably have been expected to inform the Board in advance, of such a nature as to cause reasonable doubt as to whether the result might have been different had they not occurred;

2. Procedural irregularities in the conduct of the Board of Examiners (including alleged administrative error) of such a nature as to cause reasonable doubt as to whether the result might have been different had they not occurred.

ii. A student may not appeal against the academic judgement of examiners. Coursework and examinations will not be re-marked except in a case of procedural irregularity.

iii. The student must write to the Academic Registrar stating fully and precisely the grounds for appeal, within ten working days of the original publication of the results. The Academic Registrar will acknowledge receipt of the appeal within five working days, and will refer the appeal to the Appeals Officer. The Appeals Officer will decide whether or not the appeal meets the designated grounds for appeal.

iv. If the Appeals Officer decides that the appeal does not meet the designated grounds, the Academic Registrar will inform the student in writing, stating the basis for the Appeals Officer's decision, which is final. The communication of this decision shall, in such cases, constitute the formal dismissal of the appeal.

v. If the Appeals Officer decides that prima facie the appeal meets the designated grounds, s/he will forward it to the relevant Faculty Dean of the School, together with his or her written comments. The Academic Registrar will inform the student, and will subsequently advise the student when the Board of Examiners will meet to reconsider the case. On receipt of the complaint and the Appeals Officer’s comments, the Dean shall cause the Board of Examiners responsible for the assessment against which the student has complained to reconvene and put before the Board the student’s submission, the Appeals Officer’s comments and any material relevant to the original assessment. The Dean will then formally ask the Board to review its decision. Paragraphs 13k-l, 13n, and 13p below will apply.

c. Any appeal following the formal conclusion of the appeals procedures set out above may be made on the grounds of procedural irregularities in the appeals process only. A student who wishes to appeal against the outcome of these procedures should write to the Academic Registrar within four weeks setting out in detail the nature of the evidence to support the claim that there were procedural irregularities in the appeals process. If prima facie there is evidence to support the claim then the case will be reviewed by the Pro-Vice-Chancellor (Academic Standards Learning and Teaching). If the Pro-Vice-Chancellor determines that there were procedural irregularities in the appeals process then the case will be referred to Alternate Appeals Officer for consideration and paragraphs 13g-n and 13p below will apply.

d. 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 of 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.
13.
Procedure for Appeals against Second or Final Year or Taught Masters Degree Results
a. A student who wishes to complain against a second year or final result (or third year result in respect of students on a four year scheme of study) of a degree, diploma or certificate scheme of study must do so in writing on the Form of Appeal, stating fully and precisely the grounds for complaint, within four weeks of publication of the results.
b. Forms of Appeal are available from the Academic Registrar, Undergraduate Schools Office, Graduate School Registry or Departmental Offices.

c. A second year student who wishes to complain against a progress decision of the Board of Examiners (eg being required to withdraw, repeat the year, or resit examinations) should do so in accordance with the Procedures for Appeals against a Progress Decision of a First or Second Year Board of Examiners within 10 days of the publication of the results.

d. The main legitimate grounds for appeal are the following:

i. Extenuating circumstances of which the Board of Examiners was unaware and of which the student could not reasonably have been expected to inform the Board of Examiners in advance, of such a nature as to cause reasonable doubt as to whether the result might have been different had they not occurred.

ii. Procedural irregularities in the conduct of the Board of Examiners (including alleged administrative error) of such a nature as to cause reasonable doubt as to whether the result might have been different had they not occurred.

e. Other grounds will be considered on their merits, but the following are not considered legitimate grounds on which to appeal, and any appeals based exclusively on one or more of these grounds will be rejected automatically:

i. Appeals against the academic judgement of internal or external examiners. Coursework and examinations cannot be remarked, except in cases of procedural irregularities.

ii. Informal assessments of the student's work by members of academic staff.

iii. The retrospective reporting of extenuating circumstances which a student might reasonably have been expected to disclose to the Board of Examiners before their meeting.

iv. Marginal failure to attain a higher class of degree.

f. Any other officer of the University who receives a formal complaint from a student concerning his/her final result shall forward it to the Academic Registrar. The Academic Registrar will acknowledge the appeal within five working days of receipt.

g. Any such complaint will be considered by the Appeals Officer, who may consult such persons as he/she thinks fit, including the student who has lodged the complaint, in arriving at a decision as to whether or not the complaint is well-founded.

h. The Appeals Officer will conduct the investigation as quickly as possible but, particularly during the summer vacation, there may be unavoidable delays. The Academic Registrar will write to the student within six weeks of receipt about the progress of the complaint and will let the student know when he or she can expect to receive a decision.

i. If the Appeals Officer decides that there are not sufficient prima facie grounds for putting the case to the Board of Examiners, the Academic Registrar will inform the student in writing, stating the reasons for the decision. The communication of this decision shall, in such cases, constitute the formal dismissal of the complaint.

j. If the Appeals Officer decides there are sufficient prima facie grounds for putting the case to the Board of Examiners, he/she will forward it, together with his/her written comments, to the relevant Dean of the student's School of Study. The Academic Registrar will inform the student, and will subsequently inform the student when the Board of Examiners will meet to reconsider the case. On receipt of the complaint and the Appeals Officer's comments, the Dean shall cause the Board of Examiners responsible for the assessment against which the student has complained to reconvene and put before the Board the student's submission, the Appeals Officer's comments and any material relevant to the original assessment. The Dean will then formally ask the Board to review its decision. The Appeals Officer will have the right to attend and to address the meeting of the Board of Examiners.

k. If the Appeals Officer decides to uphold an appeal by a Second Year student on the grounds of extenuating circumstances of which the Board of Examiners was unaware and of which the student could not reasonably have been expected to inform the Board of Examiners in advance, the Appeals Officer will decide whether it is appropriate to ask the Dean to reconvene the Board of Examiners. If it is the Appeals Officer's view that the likely outcome of such a meeting would be that the Board of Examiners would decide either that the extenuating circumstances should be carried forward to the final year Board, or that the extenuating circumstances would not have a material effect on the results, then the Appeals Officer will not ask the Dean to reconvene the Board. However s/he will ensure that the Dean is fully apprised of the extenuating circumstances so that they can be placed before the Board of Examiners in the student's final year.

l. The relevant Dean of the student's School of Study shall take the actions described in paragraph j. (or 12.c b(v) as applicable) above, whether or not the Dean is Chair of the Board of Examiners responsible for the assessment against which the student has complained.

m. In causing a Board of Examiners to reconvene, the Dean may, at his or her discretion, consult by telephone or in writing any internal or external examiner who is unable to attend the reconvened meeting of the Board.

n. If, following review of its decision, the Board of Examiners is satisfied that there is no reason to amend its original decision the Dean will so inform the Academic Registrar in writing, giving the Board's reasons for reaffirming its original decision and its comments, if any, on the grounds for complaint stated by the student.

o. If, following review of its decision, the Board of Examiners concludes that its original decision was wholly or partly incorrect to the extent that it decides to amend a mark or classification previously awarded, the Dean will so inform the Academic Registrar in writing and advise him/her of the amended mark or classification.

p. The decision of the Board of Examiners following review will be communicated in writing to the student by the Academic Registrar stating the grounds for the decision. The communication of the decision shall in all cases constitute the formal conclusion of action taken in accordance with these procedures.

q. Any appeal following the formal conclusion of the appeals procedures set out above may be made on the grounds of procedural irregularities in the appeals process only. A student who wishes to appeal against the outcome of these procedures should write to the Academic Registrar within four weeks setting out in detail the nature of the evidence to support the claim that there were procedural irregularities in the

r. appeals process. If prima facie there is evidence to support the claim then the case will be reviewed by the Pro-Vice Chancellor (Academic Standards Learning and Teaching). If the Pro-Vice-Chancellor determines that there were procedural irregularities in the appeals process then the case will be referred to an alternate Appeals Officer for consideration, and paragraphs g – p above will apply.

s. 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 of 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.

Appeals Procedure for Research Degree Students
1.

A candidate for the degree of PhD whose examination result is 'fail', or 'referred', or is the award of, or option to resubmit for, the degree of MPhil, or of MPhil whose result is 'fail' or 'referred', or of MA or MSc (by dissertation) whose result is 'fail' or 'referred', may submit an appeal against that decision on one or more of the following grounds:

i. that there were procedural irregularities in the conduct of the examination (including alleged administrative error) of such a nature as to cause reasonable doubt as to whether the result might have been different had they not occurred; or
ii. that there is prima facie evidence of prejudice, bias, or inadequate assessment on the part of one or more of the examiners.

2.

In addition, a student may appeal against a decision not to allow resubmission for the degree for which he or she was being examined, on the following grounds:

that there existed circumstances materially affecting the student’s performance of which the examiners were not aware when their decision was taken and of which the student could not reasonably have been expected to inform the examiners in advance.

3.

An appeal may not be submitted where the grounds of complaint concern the inadequacy of supervisory or other arrangements during the period of study; such complaints must be raised, in writing and preferably during the minimum period of study and research, with the Dean of the Graduate School.

4.

Failed candidates shall be informed of their right of appeal. A candidate who wishes to appeal must lodge the appeal in writing with the relevant Pro-Vice-Chancellor* not later than eight weeks after the notification to him/her of the result of the examination. The candidate's submission must state fully the grounds on which it is based. The Pro-Vice-Chancellor may decide that the case is not well-founded, in which case the appeal or complaint is dismissed and the candidate shall be informed of the reasons.

(*currently Pro-Vice-Chancellor (Academic StandardsLearning and Teaching))

5.

In those cases where the Pro-Vice-Chancellor decides that there is a prima facie case, it will be considered by a Committee appointed by the Pro-Vice-Chancellor, consisting of a Pro-Vice-Chancellor as Chair, not fewer than two Deans of Schools, but excluding the Dean of the Graduate School, and a student member appointed by the President of the Students’ Union.

6.

The candidate shall be informed by the Secretary to the Appeal Committee of the date for consideration of the appeal not less than two weeks in advance. Candidates may present their case to the Committee in person, but, if they choose not to or are unable to, the Committee may proceed in their absence. Candidates may be accompanied by a member of the University of Essex, or of the permanent staff of the Students' Union of the University of Essex, or may nominate a member of the University to appear for them.

7.

The onus shall be on the candidate to produce evidence before the Appeal Committee which substantiates the grounds of appeal set out in the original submission to the Pro-Vice-Chancellor.

8.

The Appeal Committee, having considered the evidence, and taken such advice as may be necessary, may:

reject the appeal, in which case the result originally recommended by the examiners shall stand;

ask the examiners to reconsider their decision for reasons specified by the Appeal Committee; the examiners' report shall be submitted to the Dean of the Graduate School together with the Appeal Committee's statement of the reasons for reconsideration;

determine that the unamended thesis shall be re-examined by new examiners, in particular where the candidate has complained of prejudice, bias or inadequate assessment under the provisions of paragraph 1(ii) above.

9.

Where the Appeal Committee determines on a re-examination under paragraph 8(iii), the new examiners shall be appointed under the normal procedures. In number they should not be fewer than the original number of examiners nor fewer than two external examiners and one internal examiner. The new examiners shall be given no information about the previous examination except the single fact that they are conducting a re-examination on appeal. The new examiners shall write independent reports on the thesis and shall then examine the candidate orally.

10.

The Board of the Graduate School shall receive the report of the new examiners.

11.

The candidate's supervisor shall not be appointed as an examiner.

12.

An appeal following the formal conclusion of the appeals procedures set out above may be made on the grounds of procedural irregularities in the appeals process only. A student who wishes to appeal against the outcome of these procedures should write to the Academic Registrar within four weeks setting out in detail the nature of the evidence to support the claim that there were procedural irregularities in the appeals process. If prima facie there is evidence to support the claim then the case will be reviewed by a Pro-Vice-Chancellor (Academic and Regional Development). If the Pro-Vice-Chancellor determines that there were procedural irregularities in the appeals process and that the appeal is well-founded, a new Committee will be established, and paragraphs 5-11 above will apply. The Committee will be comprised of Deans or former Deans and will be chaired by a Pro-Vice-Chancellor. No member of the Committee will have had any previous involvement in the case.

13.

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 of 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
Code of Practice on Teaching and Demonstrating by Graduate Students

C.
Teaching duties

1. Training for GTAs Teaching should normally be class teaching or demonstrating; lecturing duties must be associated with a student's research interest, and require prior approval from the relevant Faculty Dean of the Graduate School and the Dean of the Undergraduate School in which the teaching will be conducted.

2. Where GTAs are asked to have office hours, they should be paid appropriately and provided with a suitable room.

Procedures Relating to Student Absence and Medical Certification
Absence from Prescribed Instruction

1.

If you are absent from teaching for more than one week, you should inform your Head of Department (or if appropriate the Area Director or Joint Scheme Director) in writing of the reason for your absence. A notification of absence form can be used for this purpose and may be the easiest method of communication. Forms are available from the web, departmental offices, the Student Support Office and the Students' Union Advice Centre and you will be responsible for sending copies to the relevant members of staff. If you wish to ensure that your absence is noted on your School record, you must send a copy to the Undergraduate Schools Office Registry within one week of the end of the period of absence.

If you are absent for more than two weeks, or you are absent frequently for short periods of time, you must also provide medical evidence (in the case of illness) or a detailed statement if you have been absent for other reasons.

If you wish the reason for your absence to be kept confidential, you should discuss this with Student Support. You should also contact Student Support if you are likely to be absent for several weeks and require your lectures to be taped or some other form of support.

2.

a. Absence from Examinations

If you are absent from an end of year examination (this includes the January examinations in the Department of Computer Science) or September re-sit, you should complete an Extenuating Performance Form explaining the reason for your absence and provide appropriate corroboration. These forms are available for you to download from the web from the web on the Undergraduate Schools Webpage on the Registry Webpage, or the Student Support Office and the Students’ Union Advice Centre. Extenuating Performance Forms should be returned to the Registry by the published deadline. This information will then be considered by the Board of Examiners.
b. Continuous Assessment

i. If you are unable to hand in a piece of assessed work (including projects/term papers) by the published deadline, you should consult the guidelines on Extenuating Lateness, which are on the Undergraduate Schools Office Registry Webpage, and complete an Extenuating Lateness Form.
ii. If, for reasons beyond your control, you miss an intermediate test which contributes to the final assessment, your department may give you the opportunity to sit it at another time. Your department will be able to advise you whether this type of reassessment is possible, and whether you should complete an Extenuating Lateness Form. If it is not possible or appropriate to offer reassessment, you must consult the guidance on Extenuating Performance.
c.
Performance in Assessed Work

If you believe that your performance in assessed work, including examinations, has been seriously affected by illness or other factors, you should refer to the Extenuating Performance guidelines and complete an Extenuating Performance Form.
Extenuating Performance Forms are available from the Undergraduate Schools Office Registry, Departments, and the Students' Union Completed forms should be returned to the Registry by the published deadline. The Student Support Office can be contacted for advice about extenuating circumstances.

Progress Procedures

3.

If you are referred to the Dean of your School on progress grounds or to Progress Committee you may be required to provide medical evidence if it is relevant to the case.
Intermission

4.

If you apply to withdraw temporarily from the University on medical grounds, you will need to provide proof that you are medically fit before you can resume your studies. The Student Support Office will contact you about this towards the end of your period of intermission.
Special Needs

(see also the Student Support Office Disability website)
5.

If you wish to apply for individual exam or other arrangements on grounds of disability or medical condition you will be asked to provide a medical report to support your request.
Section 2 – Amendments to Committees of Council and Senate
Committees of the Council
· Purchasing Policy Sub-Committee;
Ex Officio Members

Director of Estate Management: Mr Andrew Nightingale
Finance Services Manager: Mr Tom Barlow
Deputy Director of Estate Management (Purchasing): Mr Keith Mason

Director of Information Systems: Mr Richard Murphy
Appointed Members

Head of Department, Biological Sciences: Professor J Pretty
Professor MC Henson Head of Department, Computer Science: Dr Sam Steel

Head of Department, Electronic Systems Engineering: Dr A Vickers (Chair)

Terms of Reference

The Purchasing Policy Sub-Committee will advise Budget Sub-Committee on:

(a) amendments that may be required to the Purchasing Regulations from time to time.

(b) procurement procedures for goods and services in the light of the approved policy on purchasing.

(c) the content of the University’s Buyers Guide.

(d) the classification of commodities purchased by the University into the following categories:

i. those items that are to be purchased centrally or under centrally organised arrangements;

ii. those items that are to be purchased on a co-ordinated basis by one department on behalf of all others;

iii. all other items to be purchased by individual departments and sections in conformity with the University’s Purchasing Regulations.

(e) matters connected with purchasing policy and practice referred to it from Finance and Strategy Committee and Budget Sub-Committee and will
(f) receive advice from and assign projects to the Commodity Advisory Group.

(g) maintain a record of University projects/services advertised in the EU.

(h) Receive reports on performance indicators for the Value for Money Strategy from the Deputy Director of Estate Management (Purchasing

· Investment and Loans Sub-Committee

Ex Officio Members

Vice-Chancellor: Professor Sir Ivor Crewe
Director of Finance: Mr Andrew Connolly
Five Lay Members

Mr PG Glossop

Mr M Hughes (Chair)
Mr M Deakin
Mr A Hilton

Mr D Casstles

Appointed Member

A senior member of academic staff: Professor Michael Sherer vacancy
Terms of Reference

(a) To agree and keep under review appropriate asset allocation between equities, fixed interest and cash deposits, and within equities between the UK and overseas markets, taking account of the capital and income growth targets and risk set in the investment objective agreed by the Finance & Strategy Committee;

(b) to monitor the performance of the fund managers, against the benchmarks set in the investment objective and comparator funds using the information supplied by WM in their Common Investment Fund Factsheet;

(c) to review, against the benchmark, at least every three years from the date of appointment all managers/investments and either remain invested or replace;

(d) to meet, as appropriate, with the investment managers;

(e) to receive at each meeting an overall report, prepared by the Director of Finance, on the performance of the University’s investments and the key issues to be addressed;

(f) to receive at each meeting a report, prepared by the Director of Finance, on short-term deposit activity carried out by the Finance Section;

(g) to receive periodic reports from the Director of Finance reviewing the University’s long-term financial liabilities;

(h) to consider all new proposals for incurring additional long-term financial liabilities, for redeeming, refinancing or re-scheduling existing liabilities and to make appropriate recommendations to Finance and Strategy Committee;

(i) to consider and periodically review hedging of risk in relation to the University’s long-term financial liabilities and to make appropriate recommendations to Finance & Strategy Committee;

(j) to report annually to Council through Finance & Strategy Committee on:

i. performance of the investments against the objectives in both capital and income terms;

ii. the holdings and total value of the funds, compared to the previous year and any purchases or sales made;

iii. a detailed commentary covering the management of endowments and general funds during the year.

Investment Objective

To achieve, over rolling three year periods, an above average performance in capital growth and income yield, taken together, by investing in: equities with a target return ahead of the FTSE All-Share Index, fixed interest with a target return of exceeding the FTSE British Government All-Stocks Index, and cash deposits with a target return of 0.5% above the seven-day fixed deposit rate. These performance targets should be aimed for without taking undue risk.

Senate Committees which report termly

Disciplinary and Membership Panel

Ex Officio Members

The Disciplinary and Membership Officer: Dr Paul Scott Mr Roy Bailey (Chair)

The Vice-Chancellor: Professor Sir Ivor Crewe
Nominated/Representative/Elected Members

One student member selected by random method approved from time to time by the Senate

Appointed Members

Twelve members of academic staff

Dr Enam Al-Wer

Mr Richard Cornes
Mr Tom Cornford

Mr Allan Hildon
Ms Karen Hulme

Dr Udo Kruschwitz

Mrs Ellie Palmer

Dr Matthias Röhrig-Assunção
Dr Clodah Tait
Dr Lisa Wade

Two vacancies
Terms of Reference

To report annually to the Senate, at its first meeting of the academic year, on all cases reported to it by the Disciplinary and Membership Officer during the preceding academic year, and to comment as it thinks fit on the overall consistency of the resolutions of the several Committees appointed by the Disciplinary and Membership Officer.

Section 3 – Equal Opportunities Policy

Equal Opportunities for Students

1.
Student Admissions
Recruitment Literature

1.1.
All recruitment literature must include a statement of the University's equal opportunity policy.

1.2.
Non-discriminatory language must be used in all University publications and publicity material should encourage applications from women, people from minority ethnic groups and people with disabilities.

Responsible Recruitment

1.3.
Prospective students should be given realistic guidance on the costs they can expect to face and of financial support arrangements available to them. Recruitment literature for schemes which involve study abroad or compulsory vacation courses must make it clear that the student will incur additional expenses. The information for candidates which accompanies the formal offer of admission must give details of the level of additional expenses, based on the current year.

1.4.
The University will monitor students who withdraw temporarily or permanently from their degree schemes to see if there are implications for a policy of responsible recruitment.

Criteria for Admissions

1.5.
Criteria for admission must relate to a student's estimated potential to succeed academically on a course.

1.6.
As a matter of principle the University must not discriminate against applicants on any of the following grounds:

age*
disability (see also 1.10.)
ethnic origin
family responsibilities
gender
marital status
nationality
race
religious or political views or affiliation
sexual orientation
socio-economic background

* The University defines 18 years as the minimum age admission. There is no upper age limit for admission. (See also Matriculation Regulations)
1.7.
For most applicants, previous and predicted pre-entry examinations results will be the most important criterion for selections, but they should be regarded as only one type of evidence for assessing a student's potential. Weight will also be given to any identifiable factors which may have led the student to ‘underperform’, for example:
· attendance at poorly equipped or poorly staffed schools/colleges

· poor facilities, or none, for private study at home

· early family responsibilities

· a background in which the candidate's interest in higher education has not been encouraged

· a disability or prolonged illness which has affected educational development

· financial hardship

Procedures for Admissions

1.8.
Selectors should, where possible, offer an interview to undergraduate applicants if there are indications that they have been underperforming because of social or educational disadvantage. In such cases selectors should give serious consideration to making a lower offer provided they are satisfied that the candidate has a good chance of succeeding on the course if the lower conditions are met.

1.9.
In the event that an applicant cannot attend an interview because of financial hardship, a decision will be arrived at taking into account all available information.

1.10.
All applicants must be judged solely on the basis of academic potential. Applicants with a disability should be asked to give information about the disability and should be invited to discuss his or her individual needs and how these might be met. The University must make every effort to offer suitable provision although exceptionally this may not be possible.

1.11.
Special admissions procedures may apply in the case of mature undergraduates (defined as aged 21 years or more at the start of the course). Mature applicants may be admitted on the basis of a special examination or other written work and interview. A Selector would normally expect the applicant to have followed an appropriate recent course of study to ensure that he or she has the necessary study skills to undertake the proposed course.

1.12.
Interviews must be conducted in such a way as to ensure that no reference is made by the interviewer to any irrelevant distinction (eg gender, ethnic origin, marital status) although candidates must be given an opportunity to raise questions which may reflect their own situation.

1.13.
The selection of students should whenever possible be the responsibility of more than one person. Interviewers must make a note of factors taken into account in coming to a decision. If an interviewer recommends that a candidate be rejected then he or she must record in writing the reasons for that recommendation.

Training

1.14.
The University will provide equal opportunities training for staff who are involved in processing applications for admission.

1.15.
The provision of equal opportunities training for academic staff involved in the selection of undergraduate applicants is the responsibility of the Head of Undergraduate Admissions, who will arrange to update staff on an annual basis. Training will also be provided for staff in departments and centres who deal with postgraduate admissions.

Monitoring

1.16.
The University will put in place arrangements to allow periodic monitoring of applications and admissions to the University, by ethnic origin, gender, age and disability.

1.17.
The monitoring statistics should be considered by the relevant body on an annual basis. If there is any indication that members of one group have received less favourable treatment than members of another group the situation will be investigated and appropriate action taken.

Complaints

1.18.
The University recognises the need to strike a balance between the work of selectors who exercise academic judgement on the merits of applicants for places or scholarships and the need to ensure that the University's equal opportunities policy is fully met. If a candidate complains that his or her application has not been treated in accordance with the policy then the complaint must be referred to the Academic Registrar for investigation. An annual report on complaints received should be considered by the Equal Opportunities Steering Group Equality and Diversity Committee.

2.
Assessment
2.1.
The University makes available the rules of assessment for each degree scheme. Departments are required to publish annually to staff and students criteria for internal markers including criteria for degree classes.

2.2.
Departments are recommended to maintain the anonymity of examination candidates, other than for administrative purposes, until the meeting of the Examination Board. Examination Boards are encouraged to adopt the best practice, already followed by some Boards, of extending the maintenance of anonymity until a final result has been determined. The University will keep this policy under review.

2.3.
It is University policy to allow students to request the remarking of coursework in all cases and departments are required to have an appropriate procedure to deal with such requests.

2.4.
Special arrangements will be made available to students with known disabilities to compensate for the restriction imposed by the disability without affecting the validity of the examination.

2.5.
The University will seek to avoid scheduling an examination to coincide with a major religious festival in accordance with the published procedure for such arrangements.

2.6.
On appointment, the attention of each External Examiner will be drawn to the University's Equal Opportunities Policy, along with the University's expectation that he or she will act in accordance with the policy.

3.
Curriculum, Teaching and Learning

3.1.
The Equal Opportunities Steering Group Equality and Diversity Committee will arrange for periodic review to ensure that teaching and learning (including access to the Library and computing facilities) are organised so that they are in keeping with the University's Equal Opportunities Policy.

3.2.
The development of good practice in equal opportunities in teaching is a continuous process, and therefore all participants in teaching and learning are encouraged to act in accordance with Code and support others' efforts to do so.

3.3.
All teaching staff of the University are encouraged to be tolerant of the beliefs of others and sensitive to the influence of ethnic and cultural background, gender, disability, marital status, sexuality, class, age, religious and political beliefs on teaching and learning.

3.4.
The induction and training of new teachers will include reference to the content of this Code and the University's Guidelines for dealing with Harassment and Bullying. The training will include ways of dealing with different cultural groups' approaches to teaching and learning, and guidance on dealing with inappropriate language and behaviour.

3.5.
All staff and students of the University are encouraged not to use language which may be deemed to be discriminatory or offensive to particular groups, in the course of teaching or learning.

3.6.
If, as an outcome of student monitoring, it is apparent that some schemes appear to be less attractive to under-represented groups then the presentation of and recruitment to those schemes should be subject to review in the light of relevant external comparators.

3.7.
If, in exceptional circumstances, a student is prevented from taking one or more component of a degree scheme because of disability or family responsibilities then whenever possible special syllabus arrangements should be approved by the relevant Faculty Dean of the relevant School of Study.

4.
Year Abroad Schemes and Student Placements

4.1.
Staff with responsibility for the organisation of year abroad or industrial placements should:

a. not knowingly use employers or institutions which operate discriminatory practice;

b. ensure there is a choice if students from minority groups might face hostility in a particular geographical location.

4.2.
The University should make every effort to make suitable arrangements to enable a student with disabilities or family responsibilities to participate in year abroad or placement schemes, although this may not always be possible.

4.3.
It is the responsibility of Heads of Department to ensure that students on schemes of study which involve study abroad or compulsory vacation courses are given accurate and timely information about the additional costs they will incur.

5.
Student Support Services
General

5.1.
The University must satisfy itself that all agencies within the University which provide services to students are operating in accordance with the University's Equal Opportunities Policy.

5.2.
The University will provide equal opportunities training for staff involved in the provision of support services to students.

5.3.
All outside organisations which operate on campus must be made aware of the University’s Equal Opportunities Policy and Code of Practice in respect of Equal Opportunities for Students and Equal Opportunities in Employment, and be encouraged to act in accordance with them.

5.4.
The use of support services will be monitored and subject to scrutiny in respect of equal opportunities.

Adviser System

5.5.
Students should be allowed to change advisers without difficulty, and the procedure should be widely publicised.

5.6.
Although a student normally has an adviser from a department associated with his or her degree scheme, if there is no-one in the department in whom he or she wishes to confide. then he or she may seek an adviser from another department, who should liaise with the Senior Adviser of the student’s own department.

5.7.
The University will provide equal opportunities training for Senior Advisers.

5.8.
The provision and use of study skills support should be reviewed regularly and monitored to ensure that it is appropriate and available to the students who are most in need of support.

Careers Advisory Service

5.9.
All employers who are involved in staff recruitment activities on campus (including the JobShop) should be made aware if the University's Equal Opportunities Policy.

5.10.
The work of the Careers Advisory Service should be monitored and subject to scrutiny in respect of equal opportunities.

Accommodation

5.11.
Full details of the University's policy on the allocation of University-owned and administered accommodation will be published and will be subject to scrutiny in respect of equal opportunities.

5.12.
Owners of properties which are made available for letting via the Accommodation Office must adhere to the University's Equal Opportunities Policy. The University will not accept properties from owners who seek to impose discriminatory conditions contrary to equal opportunities legislation.

5.13.
The University will make every effort to provide suitable accommodation for students with disabilities throughout their course of study.

Health Centre

5.14.
The University will ensure that the contract with the Health Centre is drawn up with reference to the University's Equal Opportunities Policy and this Code of Practice.

Childcare

5.15.
The university will keep under regular review the provision of childcare facilities for students and, within the constraints of financial and operational resources, seek to provide the best possible service.

Physical Recreation

5.16.
Sports facilities will be kept under regular review to ensure that the provision does not disadvantage any particular groups of students, including those with disabilities.

Religious Facilities

5.17.
The University recognises that a wide variety of religious faiths are represented on campus and will seek to ensure the availability of facilities and opportunities for religious worship for all students.

Social Facilities

5.18.
The provision of social facilities will be kept under regular review so that as far as possible the needs of all groups of students are met, including for example those who require an alcohol free environment in which to meet.

Students' Union
5.19.
The Students' Union has its own Equal Opportunities Policy and Code of Practice, which are consistent with those of the University and which should be reviewed annually to ensure that it remains consistent with University Policy.

5.20.
The University expects the Students' Union to keep under regular review its services and facilities, to ensure that the provision does not disadvantage any particular group of students.

6.
Progress Procedures

6.1.
The University will provide equal opportunities training for staff who are involved in the operation of the University's Progress Procedure to ensure that discriminatory assumptions are not made inadvertently in the application of the procedures.

6.2.
The cases of students referred to the relevant Faculty a Dean of School on progress grounds and/or to Progress Committee will be monitored. The monitoring statistics will be considered by the relevant body on an annual basis. If the statistics suggest that there may be discriminatory practice then the situation will be investigated and appropriate action taken.

6.3.
One of the grounds on which a student may appeal against the decision of a Progress Committee, Examination Committee or Examination Board is that there were procedural irregularities in the conduct of the Committee or Board (including alleged administrative error) of such a nature as to cause reasonable doubt as to whether the outcome might have been different had they not occurred. A prima facie case of discrimination will be regarded as procedural irregularity in this context.

7.
Disciplinary Procedures

7.1.
The University's Disciplinary Procedures should be reviewed periodically to ensure that they are consistent with the University's Equal Opportunities Policy.

7.2.
The University will provide equal opportunities training for staff and students involved in the implementation of the Disciplinary Procedures.

8.
Access, Safety and Transport

8.1.
The University will make every effort to ensure that, so far as reasonably practicable, all parts of the University are accessible and safe. The needs of people with disabilities must be given particular consideration.

8.2.
The University will work as closely as possible with the Students Union to ensure the security of students both on campus and when travelling between the University and off-campus facilities, including support for the Security Minibus.

8.3.
The University must ensure that equal opportunities principles are taken into account in its policy on transport and parking and will take account of the special needs of students with disabilities.

9.
Student Monitoring
9.1.
The University collects information on age, gender, ethnic origin and disability from new students so that the data can be used for monitoring purposes. This information is confidential and is used anonymously to compile statistical reports.

9.2.
The data should be accumulated so that over time it is possible to compare the student population with the population at large and to provide a base against which comparisons can be made in the context of equality of opportunity for students at the University.

10.
Complaints Procedure
10.1.
A student who believes that he or she has not been treated in accordance with the University's Equal Opportunities Policy or this Code of Practice should complain using the University's Complaints Procedure for Students. [image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9]
�Head of Department shall also be taken to mean Director of Area, Centre or Institute.

�Where a student is charged with committing an offence on a school-based course which is not run by a Department or Centre such as CS101, the Head responsible for the student’s degree scheme shall investigate the allegation. Where a student in the Bridging Year is charged with committing an offence the Director of Overseas Relations shall assume the role of both Head of Department and Dean of School under these procedures.

34
1

