Approved
	UNIVERSITY OF ESSEX

	SENATE

	Wednesday 23 April 2008

	(2.00 pm – 2.25 pm)

	MINUTES

(Unreserved)

	Chair
	Professor Colin Riordan, Vice Chancellor

	Present
	Mr Bannerman, Dr Bartle, Professor Busfield, Dr Burnett, Mr Butler, Professor Cairns, Dr Campbell, Professor Coakley, Professor Coles, Mr Cornford, Dr P Cox , Miss S Cox, Mr Doughty, Professor E Fox, Professor Francesconi, Professor Gillies, Dr Han-Pile, Professor Higgins, Professor Hopfl, Dr Hughes, Professor Iversen, Professor Jenkins, Dr M Jones, Mr Mack, Dr Mackenzie, Professor Manson, Professor Massara, Dr McGenity, Dr Micklewright, Mr Murphy, Professor Pretty, Dr Robinson, Dr Roper, Dr Scott, Dr Sliwa, Professor South, Dr Steel, Professor Temple, Dr Venn, Professor Vergo, Dr Watt

	
	

	Apologies
	Ms Brennan, Miss Cooper, Mr Cornes, Miss Dodds, Professor Downton, Professor Radford, Mr Russell-Smith, Professor Sanders, Dr Schulze

	
	

	Secretary
	Deputy Academic Registrar

	
	

	In attendance
	Registrar and Secretary, Director of Finance

	NEW AND RETIRING MEMBERS
	

	
	

	Noted
	The Vice-Chancellor welcomed Jessica Andrade, President of the Students’ Union at Southend campus, and Dr Wayne Campbell, Academic Registrar, to membership of the Senate.

	 86/08

	
	Professor George Cairns would be leaving the University in June and the Vice-Chancellor thanked him warmly for his contributions to the Senate.

	 87/08

	STARRING OF AGENDA ITEMS
	

	
	

	Noted
	No items were starred for discussion in addition to those already starred on the agenda sheet.

	 88/08

	MINUTES
	

	
	

	Approved
	The Minutes of the meeting held on 16 January 2008, subject to an amendment to S.M.26/08 (new word underlined, deleted word struck through):
“….In particular, it was agreed that details of the faculty manager role as well as the financial model position would be provided …..”.

	 89/08

	BUSINESS TAKEN WITHOUT DISCUSSION
	

	
	

	Approved
	Without discussion, those items not already starred on the agenda.

	 90/08

	FORMAL BUSINESS (S/08/18)
	

	
	

	Appointment of Heads of Department and Directors of Centre
	

	
	

	RECOMMENDED TO COUNCIL:
	

	
	that the following be appointed as Head of the Department of Literature, Film, and Theatre Studies for the period 1/8/08 to 31/7/11:

Professor Peter Hulme.

	 91/08

	Re-appointment of Head of Department

	

	RECOMMENDED TO COUNCIL:
	

	
	that the following be re-appointed as Head of the Department of History for the period 1/8/08 to 31/7/11:

Dr Rainer Schulze.

	 92/08

	Appointment of Associate Dean of Academic Partnerships

	

	RECOMMENDED TO COUNCIL:

	

	
	that the following be appointed as Associate Dean of Academic Partnerships for the period 1/8/08 to 31/7/11:

Dr Ceri Watkins (School of Accounting, Finance and Management).

	 93/08

	Amendment to Regulation 6.8

	

	Resolved
	that Regulation 6.8 be amended with immediate effect, as follows (new wording underlined, deleted wording struck through):

No candidate will be admitted to the examination room later than 55 minutes after the start of the any examination of more than one hour’s duration. No candidate will be permitted to leave the examination room permanently during the first 55 minutes of the examination or during the last 30 minutes of the an examination of more than one hour’s duration. For examinations with a duration of up to one hour candidates will be admitted to the examination room up to 10 minutes after the start of the examination and will be permitted to leave the examination room permanently only with the permission of the invigilator.

	 94/08

	Approval of New Awards

	

	Resolved
	that the following new awards be approved for introduction in October 2008:

PhD (Int) English Language Teaching

PhD (Int) Psycholinguistics and Neurolinguistics

PhD Sociolinguistics.

	 95/08

	MATTERS ARISING
	

	
	

	None
	
	 96/08

	
	
	

	VICE CHANCELLOR’S STATEMENT (S/08/19)
	

	
	

	Received
	The Vice-Chancellor’s written statement to Senate.
	 97/08

	
	
	

	Noted
	The Vice-Chancellor reported on a number of issues:

	 98/08

	
	i. Southend Campus
The Southend Campus had been opened officially on 4 March 2008 by Professor David Eastwood, Chief Executive of HEFCE. The new University building has been named the Gateway Building. The Southend Health and Dental Care Centre, which was situated in the Gateway Building and provided a clinical training facility for dental students at Queen Mary College, had been opened officially on 22 April by HRH The Princess Royal.

	

	
	ii. Institutional Audit
A successful outcome was expected following the Institutional Audit in March 2008 and the Vice-Chancellor thanked those who had been involved. A full report would be provided to the next Senate.

	99/08

	
	Confidential discussion
	100/08

	
	Confidential discussion

	 101/08

	BUDGET UPDATE 2007/08 AND LATER YEAR FINANCIAL FORECASTS TO 2010/11 (S/08/20)
	

	
	
	

	Noted
	i. Staff Costs
Projected staff costs beyond 2007/08 did not yet incorporate anticipated savings from the staff cost reduction exercise. A reduction in staff costs was anticipated in future years, in spite of increased support staff pension costs and the higher than anticipated pay award scheduled for October 2008.

	 102/08

	
	ii. Joint Ventures
The figures relating to Joint Venture (JV) income and the University’s share of the operational profit/loss in JVs reflect arrangements for reporting UCS in the financial statements. In 2007/08 the University was projecting an expected deficit of £65k, being 50% of the total UCS projected deficit. This reflected UCS in start-up mode with UCS projected to move to surplus from 2009/10.

	103/08

	HEFCE Grant 2008/09 (S/08/21)
	

	
	
	

	Noted
	
	 104/08

	
	
	

	REPORTS OF COMMITTEES THAT REPORT TERMLY TO SENATE
	

	
	

	Academic Staffing Committee (S/08/22)
	

	
	

	Noted
	
	 105/08

	
	

	Quality Assurance Committee (S/08/23)
	

	
	

	Resolved
	that the revised precepts and guidelines for the exam paper setting process, as set out in annex A to the report of the Quality Assurance Committee (6.2.08), be approved with immediate effect.

	 106/08

	Undergraduate School Board (S/08/24)

	

	(a)
Variations to the Undergraduate Rules of Assessment

	

	Resolved
	i. that the variation to the Undergraduate Rules of Assessment set out in section 1 of paper UGSB/08/04 be deleted with effect from 2008/09.

	 107/08

	
	ii. that the variations to the Undergraduate Rules of Assessment set out in sections 2 and 3 of paper UGSB/08/04 be approved for 2008/09.

	 108/08

	
	iii. that the variations to the Undergraduate Rules of Assessment for Colchester Institute, as outlined in paper UGSB/08/02, be approved for 2007/08.

	 109/08

	
	iv. that the Rules of Assessment for ITT (Initial Teacher Training)

 Awards for Partner Institutions, as outlined in paper UGSB/08/02,

 be approved for 2007/08.

	 110/08

	(b)
Amendments to the Undergraduate Rules of Assessment

	

	Resolved
	that the following amendments be made to the Undergraduate Rules of Assessment:

i. that the table and wording in 2.8 of the Undergraduate Rules of Assessment be amended as follows (new wording underlined), in order to clarify the maximum number of level 4 credits that can form part of a degree:

QUALIFICATION
LEVEL
MINIMUM OVERALL CREDITS TO BE STUDIED

RANGE OF CREDITS REQUIRED
Five-Year Honours Degree

6

600 credits

Follows Four-year Model One pattern (see table on p.20 – Section 4)

Four-Year Honours Degree

6

480 credits

(See table on p.20 – Section 4, not included for Senate)

Three-Year Honours Degree

(Final year is Stage Three)

6

360 credits

Credits from Stage One and Two plus a minimum of 90 credits at level 6
A maximum of 120 credits at level 4 are included.

Foundation Degree

(Final year is Stage Two)

5

240 credits

Credits from Stage One plus a minimum of 105 credits at level 5 or above (may include a maximum of 30 credits at level 6)

Diploma of Higher Education

(Dip HE - Stage Two)

5

240 credits

Credits from Stage One plus a minimum of 105 credits at level 5 or above (may include a maximum of 30 credits at level 6)

Certificate of Higher Education

(Cert HE - Stage One)

4

120 credits

120 credits at level 4

Certificate of Continuing Education

(Cert CE - Stage One)

4

60 credits

60 credits at level 4

	 111/08
 112/08

	
	
2.8) For an Honours degree:

a three-year Honours degree consists of 360 credits: at least 330 credits must be passed.

Preliminary Stage (where applicable) – 120 credits must be passed at level 3. No level 3 credits may be taken beyond this stage.

Stage One - 120 credits must be passed at level 4. No level 4 credits may be taken beyond this stage.

Stage Two – Students must attempt 120 credits. Of these at least 90 credits must be passed in order to progress. Stage Two must include at least 90 credits at level 5 and a maximum of 30 credits at level 6.

Stage Three/Final Stage – Students must attempt 120 credits. If 120 credits have been passed in Stage Two, then a minimum of 90 credits must be passed at Stage Three. If only 90 credits have been passed in Stage Two, then 120 credits must be passed in Stage Three. Stage Three must include at least 90 credits at level 6 and a maximum of 30 credits at level 5.

A four-year Honours degree consists of 480 credits of which 450 must be passed. In general the Stage requirements outlined for a three-year Honours degree apply. There are different models of four-year schemes, as outlined in Table 2 on p.20 (not included for Senate), and each has different requirements.

	 113/08

	
	ii. that paragraph 2.3 of the Undergraduate Rules of Assessment be amended with the addition of the following underlined sentence:

"A pass mark of 40% is required to achieve credit. A component is allocated credit on the basis of the component mark rounded to the nearest whole number, with marks of .5 being rounded up (e.g. 39.5% = the award of credit).”

	 114/08

	
	iii. that paragraph 3.1.7 of the Undergraduate Rules of Assessment be amended with the inclusion of the following note:

“For first year outside options it is not necessary for students to pass both the coursework and exam elements as long as the student has passed the overall course aggregate.

If the student fails the overall aggregate in June then s/he must undertake reassessment in the failed elements. The normal outside option compensation rule would then apply if s/he failed to obtain 40% overall in September.

If the student passes the overall course aggregate for the outside option in June but fails either the coursework or exam elements, the Exam Board should award the credit rather than requiring reassessment.”

	 115/08

	
	iv. that, as international students are not permitted by the Home Office to study part-time, the following sentence should be added to the Undergraduate Rules of Assessment, linked to all references to Exam Boards allowing a repeat stage part-time:

“This option is only permissible where the student’s UK immigration permission allows part-time study.”

	 116/08

	
	v. that paragraphs 3.2.4 and 4.2.3 should be amended with the addition of the following underlined sentences in sub-sections a) and b):

a) where the student has failed up to 60 credits, he/she may resit the necessary examinations and/or resubmit coursework/repeat the Stage of study part-time. Marks will be capped at 40%. Where a student is already repeating the Stage he/she must withdraw from the University (students may not resit at the end of a repeat Stage).

b) where the student has failed more than 60 credits and has a year mark greater than 20%, he/she may repeat the Stage of study on a full-time basis for uncapped marks (no student may repeat more than one Stage of study), or resit the necessary examinations the following year without attendance, or repeat the stage of study part-time, with the marks capped at 40%.

	 117/08
 118/08
 119/08

	(c)
Implementation of the Undergraduate Rules of Assessment

	

	Resolved
	that the following matters, relating to the implementation of the Undergraduate Rules of Assessment, be approved:

	 120/08

	
	i. that the prohibition on the number of repeat stages should only apply from 2007/08 onwards. Students who have repeated a stage of study prior to the 2007/08 academic year (on the old Rules of Assessment) should still be allowed one further repeat stage on the new Rules of Assessment.

	 121/08

	
	ii. that this year’s final year Exam Boards should not use discretion to award a higher class of degree, simply because the student would have got one under the new Undergraduate Rules of Assessment.

	 122/08

	
	iii. that students who intermit from their final year this year and return in 2008/09 must remain on the same Rules of Assessment.

	 123/08

	(d)
Amendment to Regulation 6.24

	

	Resolved
	that Regulation 6.24 be amended for students graduating on the new Rules of Assessment in 2008/09, to remove the automatic capping of the degree class to the level of a Third. However, an annotation should be added to show that the existing prohibition would remain in place for students graduating on the old Rules of Assessment.

	 124/08

	(e)
Approval of Late Changes to the Membership of a Board of Examiners

	Resolved
	that the Vice-Chancellor should delegate his powers for approving late changes to the membership of a Board of Examiners to the Dean.

	 125/08

	(f)
External Examiners and Involvement in Level 4

	

	Resolved
	that first year Boards of Examiners should have the power to confirm exit awards without an External Examiner being present.
	 126/08

	
	
	

	Graduate School Board (S/08/25)

	

	(a)
Appointment of Examiners for Research Degrees

	

	Received
	A tabled paper proposing revisions to the wording in Appendix 1 of the report of the Graduate School Board (19.3.08), concerning the criteria for the appointment of research degree examiners.
	 127/08

	
	
	

	Resolved
	that the criteria for the appointment of research degree examiners set out in Appendix A attached (not attached for online publication) be approved for implementation with immediate effect.

	 128/08

	(b)
Criteria for Completion

	

	Resolved
	that revisions to Higher Degree Regulations 3.22, 3.45 and 4.13 be approved, as set out in Appendix 2 to the report of the Graduate School Board (19.3.08).

	 129/08

	(c)
Policy on Use of Independent Chairs

	

	Resolved
	that the Policy on the Appointment of Independent Chairs for Research Degree Vivas (GS/08/5) be approved with immediate effect.

	 130/08

	(d)
Amendments to Rules of Assessment

	

	Resolved
	that the following amendments to the Rules of Assessment be approved for 2008-09:

i. that the Rules of Assessment for taught postgraduate/graduate students and the Academic Offences Procedures be amended by the inclusion of the following note:

“When a taught postgraduate/graduate student is required to resubmit work as a result of an academic offence, this should count as a second attempt. This meaning that the student would not be eligible for a merit or distinction. If the student fails the course/module after having had this reassessment opportunity s/he should not be permitted further reassessment.”

ii. that paragraph 3.2 (c) of the Rules of Assessment for Taught Masters degrees governing the award of a PG Diploma should be amended as follows:

3.2 (c) Obtain Pass at least 60 taught course credits at the first attempt.

	 131/08
 132/08
 133/08

	(e)
Approval of Late Changes to the Membership of a Board of Examiners

	Resolved
	that the Vice-Chancellor should delegate his powers for approving late changes to the membership of a Board of Examiners to the Faculty Dean.

	 134/08

	(f)
External Examiners and Exit Awards

	

	Resolved
	that Interim Examination Boards for taught postgraduate/graduate programmes should have the authority to confirm a student’s eligibility for the award of a certificate or diploma as an exit award, where there is no External Examiner present, provided the External Examiner has reviewed the usual sample of work in advance.

	 135/08

	(g)
Periodic Review

	Resolved
	that the research degree programmes in the Centre for Computational Finance and Economic Agents be continued until the next review cycle.

	 136/08

	UCS Joint Academic Committee (S/08/26)

	

	(a)
Validation Report - MA / PGDip / PGCert Design Context and Practice (UCS Ipswich)

	

	Resolved
	i. that the following awards be approved for delivery at UCS Ipswich for a period of five years commencing September 2008, subject to the conditions and requirements in the validation report being met by agreed deadlines:

MA Design Context and Practice

PGDip Design Context and Practice

	 137/08

	
	ii. that the following award be re-approved for delivery at UCS Ipswich for a period of five years commencing September 2008, subject to the conditions and requirements in the validation report being met by agreed deadlines:

PGCert Design Context and Practice

	 138/08

	REPORTS OF FACULTY BOARDS

	

	Humanities & Comparative Studies (S/08/27)

	

	(a)
Approval of New Awards

	

	Resolved
	that the following new award be approved for introduction in October 2008:

MA Critical Management and Curating

	 139/08

	(b)
Discontinuation of Awards

	

	Resolved
	that the following awards be discontinued with effect from October 2008:

BA History of Modern and Contemporary Art

MA Postcolonial Studies

MA/Dip/Cert Atlantic History

MA/Dip/Cert Gender History

MA/Dip/Cert Local and Regional History

MA/Dip/Cert War, Experience and Memory
MA/Dip/Cert Modernism and Anti-Modernism

Postgraduate Certificate in Continental Philosophy*

Postgraduate Certificate in Philosophy and Psychoanalysis*

Postgraduate Certificate in Ethics, Politics, and Public Policy*

Postgraduate Certificate in Researching British History*

*These have been discontinued as direct-entry schemes but remain available as exit routes from MA schemes.

	 140/08

	(c)
Periodic Reviews

	

	Resolved
	that the following programmes be continued until the next cycle of periodic reviews:

BA History of Art

BA Film Studies and History of Art

BA History of Art and/with Modern Languages

BA Literature and History of Art

	 141/08

	Social Sciences (S/08/28)

	

	(a)
Approval of New Awards

	Resolved
	that the following new awards be approved for introduction in October 2008:

BA Management Economics (international exchange)

BSc Management Economics (international exchange)

BA International Economics (international exchange)
BSc International Economics (international exchange)
BA Financial Economics (international exchange)
BSc Financial Economics (international exchange)
BA Economics with French (international exchange)
BA Economics with German (international exchange)
BA Economics with Italian (international exchange)
BA Economics with Spanish (international exchange)
BA Economics with Portuguese (international exchange)
BA Economics with Portuguese

MRes Politics
MRes Political Economy
BA Criminology and the Media.

	 142/08

	(b)
Discontinuation of Awards

	

	Resolved
	i. that the following awards be discontinued from October 2007:

Certificate in Continuing Education in Therapeutic Communication with Children and Young People

MA Psychoanalysis of Organisations

Graduate Diploma in Accounting and Financial Economics
Graduate Diploma in Economics and Econometrics
Graduate Diploma in Financial and Business Economics

Graduate Diploma in Financial Economics and Econometrics

Graduate Diploma in International Economics

Graduate Diploma in Management Economics

ii. that the following award be discontinued from October 2008:

BA Economics (European Exchange).
	 143/08
 144/08

	(b)
Amendment to Award Titles

	

	Resolved
	i. that the following change of award title be approved with immediate effect:

from BA Modern Languages with German Studies

to BA German Studies and Modern Languages

Administrative Note: This change of award title was approved by the Dean of the Faculty before the beginning of the 2007/08 academic year.

ii. that the following change of award title be approved with effect from October 2008:

from MA Psychoanalysis and Management

to MA Management and Psychoanalysis.

	 145/08
 146/08

	(c)
Periodic Reviews

	

	Resolved
	that the following programmes be continued until the next cycle of Periodic Reviews:

MSc Computational Finance

MSc Agent-Based Computational Economics and E-Markets

PhD/PhP Computational Finance

PhD/PhP Computational Economics.

	 147/08

	Science & Engineering (S/08/29)

	

	(a)
Approval of New Awards

	

	Resolved
	i. that the following new awards be approved for introduction from October 2008:

MSc and PG Diploma in Financial Decision Making with Applications

PG Diploma in Supervisory Reflective Practice. (This award will be undertaken by modular study.)
ii. that the following new awards be approved with immediate effect as exit awards only:
BSc Human Physiology (Cardiology) as an exit award* for students who fail to meet external body requirements on the BSc Clinical Physiology (Cardiology).
PG Diploma and PG Certificate in Health Studies as exit awards** for students on the MSc Adult Nursing and the MSc Mental Health Nursing awards.

*This exit award will not lead to registration with the Society for Cardiological Science and Technology

**These exit awards will not lead to registration with the Nursing and Midwifery Council.

	 148/08
 149/08

	(b)
Periodic Reviews

	

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

BSc Health and Human Sciences

BSc Social Psychology and Sociology

BSc Health Care Practice

FDSc Health Sciences (Mental Health).

	 150/08

	(c)
Amendment to Award Titles

	

	Resolved
	that the following changes of award title be approved with effect from the dates outlined below:
Old title

New title

Implementation date and details of the cohort to which it will apply:
B990 BSc Biomedical Sciences

 (3 yr)

B990 BSc Biomedical Science

(3 yr)

All students currently registered and new intake in October 08.

B992 BSc Biomedical Sciences

 (4 yr)

B992 BSc Biomedical Science

 (4 yr)

All students currently registered and new intake in October 08.

B991/B994 BSc Biomedical Sciences

(4 yr with placement)

B991/B994 BSc Biomedical Science

(4 yr with placement)

All students currently registered in years 2, 3 and 4.

(Note: Year 1 students are already on the new title of Biomedical Science (Integrated), which was approved by Senate last academic year.)

B993 BSc Biomedical Sciences

(5 yr with foundation and placement)

B993 BSc Biomedical Science

(5 yr with foundation and placement)

All students currently registered in years 2, 3 and 4.

B993 BSc Biomedical Science (Integrated)

(5 yr with foundation and placement)

All students currently registered in Year 1 who were admitted to the foundation year in October 2006. (Note: This title was approved for new students admitted to the foundation year in October 2007.)

	 151/08

	Law & Management (S/08/30)

	

	(a)
Approval of New Awards

	

	Resolved
	that the following award be approved for introduction in October 2008:
BSc in Management and Marketing.

	 152/08

	(b)
Amendment to Award Title

	

	Resolved
	that the following change of award title be approved with effect from October 2008:
from:
LLB English and European Laws (4yrs)
to:
LLB Laws (International Exchange) (4yrs).

	 153/08

	University of Essex Southend (S/08/31)

	

	(a)
Approval of New Awards

	

	Resolved
	that the following new awards be approved for introduction in September 2008:
MA Acting (International)

MFA Acting (International)

	 154/08

	(b)
Discontinuation of Awards

	

	Resolved
	that the following award be discontinued with immediate effect:

BA Performance Studies and Popular Culture.

	 155/08

	Academic Partnerships (S/08/32)

	

	(a)
Partnership with Colchester Institute

	Validation of New Awards

	
	
	

	Resolved
	the addition of the following pathway and award to the Certificate in Education programme at Colchester Institute:

Certificate in Education (Literacy and ESOL).

	 156/08

	(b)
Partnership with Kaplan Open Learning

	

	Validation of New Awards

	
	
	

	Resolved
	the addition of the following awards to the existing suite of programmes offered by Kaplan Open Learning:

Diploma of Higher Education in Business Studies
Certificate of Continuing Education (un-named).

	 157/08

	(c)
Partnership with South East Essex College

	

	Validation of New Awards

	
	
	

	Resolved
	i. that FdA Leadership and Management be validated for delivery at South East Essex College for a period of five years commencing September 2008, subject to the conditions in the validation report being reviewed and monitored in accordance with arrangements agreed by the Board.

	 158/08

	
	ii. that BA (Hons) Business Studies (Law) be validated for delivery at South East Essex College for a period of two years commencing September 2008, subject to the conditions in the validation report being reviewed and monitored in accordance with arrangements agreed by the Board.

	 159/08

	(d)
Partnership with Writtle College

	

	Review of Undergraduate Curriculum

	
	
	

	Resolved
	i. that the framework for undergraduate programmes at Writtle College leading to awards of the University of Essex be approved, subject to the conditions in the curriculum review report being reviewed and monitored in accordance with arrangements agreed by the Board.

	 160/08

	Resolved
	ii. that the changes to award titles outlined in Appendix One to the report of the Faculty Board for Academic Partnerships (27.2.08) be approved, subject to the conditions in the curriculum review report being reviewed and monitored in accordance with arrangements agreed by the Board.

	 161/08

	Validation of New Awards

	

	Resolved
	i. that the following awards be validated for delivery at Writtle College for a period of five years commencing September 2008, subject to the conditions in the validation report being reviewed and monitored in accordance with arrangements agreed by the Board:

BSc (Hons) Social and Therapeutic Horticulture

FdSc Social and Therapeutic Horticulture.

BSc (Hons) Human and Equine Sports Performance
BSc (Hons) Equine Physical Therapy.

BA (Hons) Interior Architecture

BSc (Hons) Landscape Architecture.

	 162/08

	Periodic Review

	

	Resolved
	that the following awards be re-validated for delivery at Writtle College for a period of five years commencing September 2008:

BA (Hons) Interior Design

FdA Digital Art and Design (previously FdA Visual Design Communication)

FdA Spatial and 3D Design

BSc (Hons) Landscape and Garden Design

BSc (Hons) Garden Design, Restoration and Management

FdSc Garden Design

Higher Education Certificate in Garden Design

Continuing Education Certificate in Garden Design.

	 163/08

	REPORTS OF COMMITTEES THAT REPORT ANNUALLY TO SENATE
	

	
	
	

	Honorary Degrees Committee (S/08/33)
	

	
	
	

	Noted
	
	 164/08

	
	
	

	Centres Review Committee (S/08/34)

	

	(a)
Establishment of New Centres

	

	Resolved
	i. that the Technology and Social Change (TaSC) Research Centre be established under the directorship of Dr Ben Anderson.

	 165/08

	
	ii. that the Centre for Myth Studies be established under the directorship of Dr Leon Burnett.

	 166/08

	RE-APPOINTMENT OF PRO-VICE-CHANCELLORS (PVCs) AND DEANS (S/08/35)

	

	(a)
Procedure for Re-appointment of PVCs and Deans
	

	
	
	

	Approved
	The procedure for the re-appointment of PVCs and Deans, as follows:
a. the relevant University officer (the Vice-Chancellor in the case of PVCs and the Faculty PVC in the case of Deans) shall establish whether a PVC or Dean who is coming to the end of his or her term office wishes to be re-appointed and for how long;

b. proposals for the re-appointment of a PVC or Dean shall be considered by University Steering Group;

c. the Vice-Chancellor shall inform PVCs, Deans and Heads of Department of any PVC or Dean whose re-appointment is to be submitted to Senate and Council for approval;

d. the re-appointment of a PVC or Dean shall normally be submitted to Senate and Council as an item of formal business.

	 167/08

	RECOMMENDED TO COUNCIL:
	

	
	
	

	
	that the following paragraph be added to Ordinances 7 and 8:

‘The re-appointment of a Pro-Vice-Chancellor/Dean shall be proposed by the University Steering Group and approved by the Council on the recommendation of the Senate.’
	 168/08

	
	
	

	(b)
Re-appointment of PVCs and Deans from 1 August 2008
	

	
	
	

	RECOMMENDED TO COUNCIL:
	

	
	
	

	
	i. that, notwithstanding Ordinance 7, paragraph 4, Professor Rob Massara, be re-appointed as a Pro-Vice-Chancellor for the period 1 August 2008 to 31 July 2011;

ii. that Professor Rob Massara continue to be designated Deputy Vice-Chancellor in accordance with Ordinance 7, paragraph 8;

iii. that Professor Andy Downton be re-appointed as a Pro-Vice-Chancellor for the period 1 August 2008 to 31 July 2011;

iv. that, notwithstanding Ordinance 8, paragraph 4, Professor Joan Busfield be re-appointed as Dean of the Graduate School for the period 1 August 2008 to 31 July 2009;

v. that Dr Leon Burnett be re-appointed as Dean of Humanities and Comparative Studies for the period 1 August 2008 to 31 July 2011;

vi. that Dr Aulay Mackenzie be re-appointed as Dean of Academic Partnerships for the period 1 August 2008 to 31 July 2011.

	 169/08
 170/08
 171/08
 172/08
 173/08
 174/08

Dr Tony Rich

Registrar and Secretary

28 April 2008

PAGE
8

