Approved

UNIVERSITY OF ESSEX

SENATE

Wednesday 29 June 2011
(2pm–5pm)

MINUTES
(Unreserved)

	Chair
	Professor Colin Riordan, Vice-Chancellor

	Present
	Mr Bannerman, Dr Burnett, Mr Butler, Dr Campbell, Professor Carrabine, Dr Cox, Professor Cox, Dr Fasli, Professor Gilbert, Professor Henson, Dr Hulme, Professor Hulme, Dr Jackson, Mr Kukaswadia, Mr Krishnamoorthi, Dr Laurie, Mr Lusigi, Mr Luther, Dr Mackenzie, Professor Martin, Professor Massara, Dr Micklewright, Ms Milne, Professor Orbell, Dr Penman, Dr Pevalin, Professor Pretty, Mr Reily, Dr Rowlands, Professor Rubin, Dr Salhi, Professor Schulze, Professor Sherer, Dr Smith, , Professor Tsang, Professor Underwood, Dr Venn, Dr Wade, Dr Woollard, Professor Wright

	
	

	Apologies
	Dr Arnold, Dr Boehm, Mr Cornes, Professor Dorussen, Professor Lucas, Dr Sepulveda, Professor South, Mr Wan

	
	

	Secretary
	Registrar and Secretary

	
	

	In attendance
	Deputy Academic Registrar (Systems Administration), Director of Finance

	By invitation
	Mr Albano, Ms Casey, Ms Clifton-Sprigg, Miss Griffin, Mr Ignatius, Dr Main, Ms Seabrook, Miss Thoresen

	RETIRING MEMBERS OF SENATE
	

	
	

	Noted
	The Vice-Chancellor recorded thanks to all retiring members of Senate for their contributions during their terms of office. In particular, he noted the imminent departures of Professor Rob Massara (Deputy Vice-Chancellor, Faculty Pro-Vice-Chancellor, Social Sciences & Pro-Vice-Chancellor, Research & Enterprise), who would be retiring during the summer after 33 years, and Dr Tony Rich (Registrar & Secretary), who was leaving the University after 12 years to take up a post at the University of Bristol. The Vice-Chancellor expressed his deep gratitude for their support and service to the University. Senate members joined the Vice-Chancellor in thanking Professor Massara and Dr Rich and wishing them well for the future.
	 173/11

	
	

	ANNOUNCEMENTS
	

	
	

	Noted
	The Vice- Chancellor made the following announcements:

	

	
	The following members of Academic Staff have been elected to Senate with effect from 1 August 2011 to 31 July 2015 (in order of votes):

· Dr Stephen Sangwine

· Dr Jeremy Krikler
· Professor Riccardo Russo
· Dr Andrew Wood
· Dr Tom Cornford
· Dr Michael Bailey
· Dr Manuela Nocker

	 174/11

	
	Elections to the Senate Agenda Group, which also represents Senate on the University Council, were under way. The results would be known by the end of July 2011.

	 175/11

	
	There would be a review of the effectiveness of Senate during 2011-12, the membership and terms of which would be considered at the October 2011 Senate meeting.

	 176/11

	
	The Vice-Chancellor clarified the following points in the papers to Senate:

· Item 9(a), paper S/11/43 (page 111): The following text should have been included in the report to explain why the tables were blank:

[Please note that, in the attached appendix the columns in the guidelines tables referring to specific penalties have been left blank as, with the tracked changes, they were difficult to read clearly. These changes were minor amendments to wording only, which are detailed elsewhere in the Procedures: there are, therefore, no substantial amendments to these sections of text to be considered for approval.]

	 177/11

	
	· Item 13, paper S/11/56: Mr Peter Luther (Dean, Faculty of Law & Management) would replace Dr Leon Burnett (outgoing Dean, Humanities and Comparative Studies) as the Chair of the Library Committee, not Mr Richard Barnard (incoming Dean, Humanities and Comparative Studies).

	 178/11

	STARRING OF AGENDA ITEMS
	

	
	

	Noted
	In accordance with Standing Orders, para 5, no items were starred for discussion.
	 179/11

	
	

	MINUTES
	

	
	

	Approved
	The minutes of the meeting held on 27 April 2011.
	 180/11

	
	
	

	BUSINESS TAKEN WITHOUT DISCUSSION
	

	
	

	Approved
	Without discussion, those items not already starred on the agenda or indicated in advance of the meeting in accordance with Standing Orders, para 5.
	 181/11

	FORMAL BUSINESS (S/11/01)
	

	
	

	Appointment of Dean of Faculty of Humanities and Comparative Studies
	

	

	Recommended to Council

	

	Resolved
	that Mr Richard Barnard be appointed as Dean of Humanities and Comparative Studies for the following period:

1/8/11-31/7/14
	 182/11

	

	Appointment of Dean of Faculty of Social Sciences

	

	Recommended to Council

	

	
	that Professor Robert Stones be appointed as Dean of Social Sciences for the following period:

1/8/11-31/7/14
	 183/11

	
	
	

	Re-appointment of Head of Department

	

	Recommended to Council

	

	
	that Professor Michael Sherer be re-appointed as Director of the Essex Business School for the following period:

1/8/11-31/7/13
	 184/11

	

	Appointment of Appeals Officer

	

	Recommended to Council

	

	
	that Dr Fiona Venn be appointed as Appeals Officer for the following period:

1/8/11-31/7/14
	 185/11

	
	
	

	MATTERS ARISING
	

	
	

	None
	
	 186/11

	
	
	

	VICE CHANCELLOR’S STATEMENT (S/11/21)
	

	
	

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

	
	
	

	Noted
	There were verbal reports on two issues:

	

	
	Research and Enterprise Managers
Professor Massara confirmed that the roles of the Funding Development Managers and Business Development Managers within the Research and Enterprise Office were being reviewed and a new Research and Enterprise Manager (REM) role was being developed in discussion with Faculty Pro-Vice-Chancellors. There would be a dedicated REM team for each Faculty. It was expected that the development of the new REM role would be completed within the next two weeks.
	 187/11

	
	
	

	
	Government White Paper on the future of Higher Education
The Vice-Chancellor outlined the proposals contained in the recently published Government White Paper, Students at the Heart of the System, which included plans for the implementation of Key Information Sets to broaden the information available to students and applicants about individual courses; the management of student numbers; new arrangements for enabling private providers to access the higher education sector; the role of the Higher Education Funding Council for England (HEFCE); and the movement towards a risk-based approach to the sector’s auditing arrangements.
	 188/11

	
	
	

	
FINANCE MONITOR (S/11/39)
	

	Received
	A paper from Director of Finance setting out the University’s current financial position and later year forecasts.
	 189/11

	
	
	

	Noted
	The Director of Finance highlighted the following:

	

	
	· The new financial planning and budgeting process had been agreed. As there was more clarity around the funding uncertainties, the figures set out in the paper were more robust than those set out in the previous Financial Monitor. The University expected to achieve a £3.2 million surplus in 2010-11, although taking into account costs associated with the Voluntary Severance Scheme (VSS) and other factors, this was reduced to £1.6 million.
	 190/11

	
	
	

	
	· 2011-12 was the next financial pinch point, although a breakeven budget was forecast. There would be reductions in the teaching grant, research grant and the Higher Education Innovation Fund (HEIF), and the removal of the Roberts Skills and Aim Higher funding, both of which the University planned to continue resourcing independently. Given these reductions in external funding sources, it was noted that the expected breakeven was a remarkable achievement.
	 191/11

	
	
	

	
	· For 2012-13, the financial assumptions factored in an 8% decline in student numbers, which may also cover any reductions in numbers associated with the Government’s planned changes following the publication of the White Paper.
	 192/11

	
	
	

	
	· The financial forecasts for 2014-15 were highlighted as an example of prudent assumptions being made, which also included a further contingency.
	 193/11

	
	
	

	
	During subsequent discussion, Senate members noted that the exceptional charges included in the forecasts related to the investment fund established to support the Save & Earn initiative. A plan was being developed on how projects and ideas generated by the initiative would be prioritised and bids for funding from the initiative would be managed.
	 194/11

	
	
	

	FACULTY ADMINISTRATIVE REVIEW (FINAL REPORT) (S/11/40)

	
	
	

	Received
	The final report of the Faculty Administrative Review.
	 195/11

	Noted
	Following consideration of the interim report in April, Senate members noted that the following changes had been incorporated:

· The Head of Department job description had been amended in line with comments from Senate members regarding reference to academic standards;
	 196/11

	
	· A job description for the proposed Associate Faculty Dean role had been included;
	 197/11

	
	· A list of duties had been prepared regarding the roles of Undergraduate Director and Research Directors; and
	 198/11

	
	· A proposed action plan had been developed to improve cross-campus working.
	 199/11

	
	Senate members warmly welcomed the outcomes of the Review. It was acknowledged that reductions in the administrative burden in departments, schools and centres could be achieved by improved management information that would facilitate a reduction in requests for information to these units. It was noted that the duties and responsibilities described in the report would be different in each department, school and centre and this would be reflected in the proposed Workload Allocation Model.
	 200/11

	
	
	

	
	The Vice-Chancellor expressed thanks to Wendy Clifton-Sprigg (Deputy Academic Registrar) for her work in supporting the Review.
	 201/11

	
	
	

	Resolved
	That all seven recommendations set out in the report be approved.
	 202/11

	ACADEMIC STANDARDS TASK AND FINISH GROUP (FINAL REPORT) (S/11/41)

	
	
	

	Received
	The final report of the Academic Standards Task and Finish Group established by Senate in October 2010.
	 203/11

	
	
	

	Noted
	The Pro-Vice-Chancellor (Academic Standards) introduced the discussion by highlighting the areas considered by the Group and pointed to the two further groups being proposed in the report to take forward consideration of the summer examinations period and the work to deliver Key Information Sets.
	 204/11

	
	
	

	
	During the subsequent discussion, the following was noted and agreed:

· Regarding the development of alternative methods of assessment in 2011-12, it was noted that Deans could approve changes where appropriate with immediate effect, subject to the provision of information to students in relevant handbooks, which would be finalised during the summer;

	 205/11

	
	· Coursework deadlines (relating to recommendation 4) would be published in week numbers rather than dates;

	 206/11

	
	· Recommendation 4 should be amended to remove ‘holistically’ and replace it with ‘in a co-ordinated manner’;

	 207/11

	
	· The importance of timely feedback on coursework was reiterated. Recommendation 9 should be amended to require feedback in time for the ‘next similar piece’ of coursework, noting the links with recommendation 4 related to co-ordination in the establishment of deadlines;

	 208/11

	
	· There was discussion around the importance of the legibility of summary comments in coursework feedback. Senate members agreed that recommendation 11 should be revisited at the end of the 2011-12 academic year to determine student satisfaction with handwritten summary comments.
	 209/11

	
	
	

	Resolved
	That all 15 recommendations set out in the report be approved.
	 210/11

	
	Senate members agreed that the Dean for Academic Partnerships should be given delegated authority from Senate to ensure the recommendations were delivered in the most appropriate way by the University’s partner institutions.
	 211/11

	
THE TRANSITION TOWARDS A NEW HIGHER-FEE ERA (S/11/42)

	
	
	

	Received
	A discussion paper prepared by Professor Jules Pretty (Pro-Vice-Chancellor, Sustainability and Resources) and Professor Jane Wright (Pro-Vice-Chancellor, Academic Standards), setting out the issues as the University moved towards a new era in student funding.
	 212/11

	
	
	

	Noted
	Professor Pretty stated that the paper, which was broken into three distinct parts, Recruitment & Admissions; Teaching Processes; and Completion and Beyond, reflected the University’s existing strengths and identified issues for further consideration.
	 213/11

	
	
	

	
	Noting that there had been a significant increase in registrations for open days, Senate members discussed the differences between open days and individual interviews for applicants. It was suggested that interviews were sometimes a more effective mechanism for presenting the department to prospective students and the importance of ensuring a personal connection was also highlighted, enhanced by the use of personal, follow-up letters. It was acknowledged that interviews were only one tool to be employed to attract and recruit students and that different departments would want to employ different strategies. The benefits of a mixed approach were highlighted, such as the establishment of interactive lectures for open days. It was agreed that it would be useful to have access to management information that would demonstrate the activities that were most successful in achieving conversions from open day participant to applicant to student.
	 214/11

	
	
	

	
	Professor Wright highlighted the area of learning technology and the need to share good practice and improve the use of technology. There was discussion around the creation of generic skills support for use by all students regardless of discipline, eg a mathematics help centre. It was noted that the International Academic Skills Centre was already driving activity to develop this kind of provision. The importance of skills in language and statistics was also acknowledged.
	 215/11

	
	Senate members discussed the importance of employability and the need to improve students’ skills, experience and knowledge to prepare them for the jobs market. Incorporating work placements into programmes of study was raised as a significant factor in achieving success in this area. The positive impact of the Frontrunners initiative was acknowledged. The establishment of Alumni networks and skills gained through student societies were highlighted as excellent mechanisms for supporting skills development. Student mobility and providing access to an international experience was acknowledged as another important element. Senate members noted the progress being made in this area through the 100-day plan and the increased study abroad opportunities within degree programmes. There was discussion around the feasibility of introducing work placements abroad within degree programmes as an alternative to study abroad.
	 216/11

	REPORTS OF COMMITTEES THAT REPORT TERMLY TO THE SENATE
	

	
	

	Academic Board (S/11/43)
	

	
	

	i. Discontinuation of Awards & Amendments to Award Titles

	
	
	

	Resolved
	that the following research degree title be discontinued with immediate effect:

Department of Government
· PhD Political Science for the Study of Russian Politics

	 217/11

	Resolved

	notwithstanding the provisions of Ordinance 15 - paragraph 9, that the following research degree title be discontinued with immediate effect:

	 218/11

	
	Department of Economics
· PhD Econometrics

	

	Resolved
	that the following change of title for the Tavistock and Portman NHS Foundation Trust be approved with effect from September 2011:

from:
Professional Doctorate in Educational Psychology

to:
Professional Doctorate in Child and Educational Psychology

	 219/11

	ii. Changes to the Higher Degree Regulations
	

	
	
	

	Resolved
	That the changes to the Higher Degrees Regulations, as set out in paper S/11/43, be approved, with effect from 2011-12.
	 220/11

	
	
	

	iii. Changes to Regulations
	

	
	
	

	Resolved
	That the Regulations Relating to Programmes of Study and Principal Regulations for Taught Masters Programmes be amended as set out in paper S/11/43, with effect from 2011-12:
	 221/11

	
	
	

	iv. Regulations relating to Registration
	

	
	
	

	Resolved
	That the Regulations Relating to Registration be amended as set out in paper S/11/43, with effect from 2011-12.
	 222/11

	
	
	

	
	
	

	v. Amendments to the wording of the Academic Offences Procedures
	

	
	
	

	Resolved
	that the changes to the Academic Offences Procedures, as set out in Appendix 1 to paper S/11/43, be introduced with effect from 2011-12.

	 223/11

	
	
	

	vi. Proposal to allow flexibility in the timing of the Confirmation of Status for PhD students
	

	
	
	

	Resolved
	That the sections of the Higher Degree Regulations and Code of Practice for Research Students covering Confirmation be amended as set out in paper S/43/11, with effect from 2011-12:

	 224/11

	ix. Report from the Rules Of Assessment Review Group
	

	
	
	

	Resolved
	That the changes to the Undergraduate Rules of Assessment and Credit Framework and Postgraduate Rules of Assessment, as set out in paper S/43/11, be approved with effect from 2011-12:
	 225/11

	
	
	

	x. Request for variations to Rules of Assessment for Nursing Courses
	

	
	
	

	Resolved
	That the variations to the Rules of Assessment for Nursing Courses, as set out in paper S/43/11, be approved with effect from 2011-12.

	 226/11

	xi. Changes to the Rules of Assessment for Initial Teacher Education Programmes
	

	
	
	

	Resolved
	That the new Rules of Assessment for Initial Teacher Education programmes, as set out in Appendix 2 to paper S/11/43, be introduced for students entering in 2011-12.
	 227/11

	
	
	

	xii. Rules of Assessment For Pre-Sessional Pathway Programme
	

	
	
	

	Resolved
	That the Rules of Assessment for Pre-Sessional Pathway Programmes, as set out in Appendix 3 of paper S/11/43, be introduced with effect from 2011-12.
	 228/11

	
	
	

	xiii. Periodic Review
	

	
	
	

	Resolved
	That the following programme in the Department of Psychology should continue until the next cycle of periodic review:
· PhD Psychology
	 229/11

	Academic Partnerships Board (S/11/44)
	

	
	
	

	i. Validation of New Courses
	

	
	
	

	Resolved
	that the following course be validated for delivery at South Essex College:

· Certificate of Higher Education Engineering
	 230/11

	
	
	

	
	that the following courses be validated for delivery at Colchester Institute for a period of five years from September 2011, subject to the conditions and recommendations in the validation report being monitored in accordance with the arrangements agreed by the Board:

· BA (Hons) Film Music and Sound Production

· DipHE Film Music and Sound Production

· CertHE Film Music and Sound Production
	 231/11

	
	

	
	that the following courses be validated for delivery at Writtle College for a period of five years from September 2011, subject to the conditions and recommendations in the validation report being monitored in accordance with the arrangements agreed by the Board:

· MSc Applied Equine Science

· MSc Applied Equine Science (Nutrition)

· MSc Applied Equine Science (Sports Performance)

· MSc Applied Equine Science (Behaviour and Welfare)

· MSc Applied Equine Science (Breeding and Reproduction)

· PGDip Applied Equine Science

· PGCert Applied Equine Science
	 232/11

	
	
	

	
	that the following courses be validated for delivery at Writtle College for a period of five years from September 2011, subject to the conditions and recommendations in the validation report being monitored in accordance with the arrangements agreed by the Board:

· MSc Animal Health Science

· PGDip Animal Health Science

· PGCert Animal Health Science

· MSc Animal Welfare and Conservation

· PGDip Animal Welfare and Conservation

· PGCert Animal Welfare and Conservation
	 233/11

	
	
	

	ii. Revalidation of New Courses
	

	
	
	

	Resolved
	that the un-named Certificate of Continuing Education and the un-named Certificate of Higher Education be revalidated for delivery at Writtle College for a period of five years from September 2011.
	 234/11

	
	
	

	
	that the following courses be re-validated for delivery at Colchester Institute for a period of five years commencing September 2011:

· MBA Business Administration

· PGDip Management

· PGCert Management

· BA (Hons) Management
· BA (Hons) Management of Hospitality
· BA (Hons) Management of Sport
· BA (Hons) Management of Tourism
· FdA Management
· FdA Management of Hospitality
· FdA Management of Sport
· FdA Management of Tourism
	 235/11

	
	
	

	
	that the following courses be re-validated for delivery at South Essex College for a period of five years commencing September 2011:

	 236/11

	
	· BSc (Hons) / DipHE / CertHE Social Studies
	

	
	
	

	
	that the following courses be re-validated for delivery at South Essex College for a period of five years commencing September 2011:
· BA (Hons) / DipHE / CertHE Fine Art

· BA (Hons) / DipHE / CertHE Graphic Design

· BA (Hons) / DipHE / CertHE Fashion Design

· BA (Hons) / DipHE / CertHE Interior Design

· FdA Fashion Communication and Marketing
	 237/11

	
	
	

	
	that the following courses be re-validated for delivery at the Tavistock & Portman NHS Foundation Trust for a period of five years commencing September 2011:

· MA Foundations of Psychodynamic Psychotherapy

· PGDip Foundations of Psychodynamic Psychotherapy
	 238/11

	
	
	

	
	that the following courses be re-validated for delivery at Writtle College for period of five years commencing September 2011, with titles revised and approved by the periodic review panel:

from:
MSc Conservation Management and Global Change
to:
MSc Conservation Management under Global Change
from:
PGDip Conservation Management and Global Change
to:
PGDip Conservation Management under Global Change

from:
PGCert Conservation Management and Global Change
to:
PGCert Conservation Management under Global Change

from:
BSc (Hons) Conservation and Environment
to:
BSc (Hons) Conservation and Environment

from:
FdSc Conservation Studies
to:
FdSc Conservation Management
from:
CertHE Conservation and Environment
to:
CertHE Conservation and Environment
from:
CertHE Conservation Studies
to:
CertHE Conservation Management

from:
CertCE Conservation Studies
to:
CertCE Conservation Management
	 239/11

	
	
	

	
	that the following courses be re-validated for delivery at Writtle College for a period of five years commencing September 2011:

	 240/11

	
	· BSc (Hons) Agriculture

· BSc (Hons) Agricultural Business Management (Crop Production)

· BSc (Hons) Agricultural Business Management (Farm Livestock Production)

· BSc (Hons) Agricultural Crop Production with Conservation Management

· BSc (Hons) Agricultural Crop Production with Wildlife Conservation

· BSc (Hons) Farm Livestock Production with Conservation Management

· BSc (Hons) Farm Livestock Production with Wildlife Conservation

· FdSc Agriculture (Crop Production)

· FdSc Agriculture (Farm Livestock Production)

· DipHE Agriculture

· DipHE Agricultural Business Management (Crop Production)

· DipHE Agricultural Business Management (Livestock Production)

· CertHE Agriculture
	

	
	
	

	
	that the following courses be re-validated for delivery at Writtle College for a period of five years commencing September 2011:

· BSc (Hons) Horticulture

· FdSc Horticulture

· FdSc Horticulture (Landscape Construction)

· FdSc Horticulture (Production Horticulture)

· CertHE Horticulture

· CertCE Horticulture

· CertCE Professional Gardening
	 241/11

	
	
	

	
	that the following courses be re-validated for delivery at Writtle College for a period of five years commencing September 2011:

· MA Landscape Architecture

· MA Garden Design

· PGDip Landscape Architecture

· PGDip Landscape Design

· PGCert Landscape and Garden Design
	 242/11

	
	
	

	
	that the LLB English and French Law with Master 1 offered by the School of Law in conjunction with Université Paris Ouest Nanterre La Défense (UPOND), Université Toulouse 1 Capitole (Toulouse 1) and Université Jean Moulin Lyon 3 (Lyon 3), be re-approved for a period of five years commencing September 2011, subject to the conditions and recommendations in the report being monitored and approved in accordance with the arrangements agreed by the Academic Partnerships Board and the Faculty Board for Law and Management.
	 243/11

	
	
	

	Academic Staffing Committee (S/11/45)
	

	
	
	

	Noted
	
	 244/11

	
	
	

	Quality Assurance and Enhancement Committee (S/11/46)

	
	
	

	Noted
	
	 245/11

	
	
	

	University Campus Suffolk Joint Academic Committee (S/11/47)

	
	
	

	i. Proposal for the Introduction of Postgraduate Research degrees at UCS Ipswich
	

	
	
	

	Resolved
	That UCS Ipswich be approved for the delivery of postgraduate research degrees for a period of five years commencing September 2011, as set out in Appendix A to paper S/11/47, subject to any conditions contained within the approval report being met by agreed deadlines.
	 246/11

	
	
	

	ii. Institutional Review of UCS Otley
	

	
	
	

	Resolved
	that UCS Otley be reapproved as a partner institution of the University of East Anglia and the University of Essex for a period of five years commencing September 2011, subject to the conditions in the institutional review report being met by agreed deadlines.
	 247/11

	
	
	

	iii. Validation of New Courses
	

	
	
	

	Resolved
	that the following courses be approved for a period of five years commencing September 2011:

	

	
	UCS Bury St Edmunds

· DipHE / BA (Ord) / BA (Hons) English and Psychology

· DipHE / BA (Ord) / BA (Hons) English and Sociology

· DipHE / BA (Ord) / BA (Hons) History and Psychology

· DipHE / BA (Ord) / BA (Hons) History and Sociology

· DipHE / BA (Ord) / BA (Hons) Business Management and Psychology

· DipHE / BA (Ord) English and History

· CertHE / FdSc Electrical Engineering
· CertHE Electronic Engineering
· CertHE Mechanical Engineering
· DipHE Psychology and Sociology

	 248/11

	
	UCS Great Yarmouth

· BA (Hons) Arts Practice (level 6 progression route)

	 249/11

	
	UCS Ipswich

· DipHE / BA (Hons) Event Management and Tourism Management

· DipHE / BA (Hons) Tourism Management and Hospitality Management

· DipHE / BA (Hons) Tourism Management and Leisure Management

· DipHE / BA (Hons) Event Management with Business Management

· DipHE / BA (Hons) Hospitality Management with Business Management

· DipHE / BA (Hons) Leisure Management with Business Management

· DipHE / BA (Hons) Tourism Management with Business Management

· DipHE / BSc (Ord) / BSc (Hons) Criminology and Sociology

· DipHE / BSc (Ord) / BSc (Hons) Psychology and Early Childhood Studies

· DipHE / BA (Ord) / BA (Hons) Early Childhood Studies and Youth Studies

· CertHE / DipHE / BSc (Hons) Bioscience

· PGCert / PGDip / MA Childhood and Youth Studies

· BSc Applied Radiation Sciences in Healthcare

· PGCert / PGDip / MA Learning and Teaching

· PGCert Higher Education Practice

· PGCert / PGDip / MA Marketing

· DipHE / BA (Ord) Photography
· PGCert / PGDip / MSc Regenerative Medicine
· PGCert / PGDip / MSc Science of Healthy Ageing

	 250/11

	
	UCS Lowestoft

· CertHE / DipHE / BA (Ord) Design
· BEng (Hons) Operations Engineering (level 6 progression route)
	 251/11

	iv. Revalidation of existing courses

	Resolved
	that the following courses be reapproved for a period of five years commencing September 2011:

	

	
	UCS Bury St Edmunds

· BA (Hons) English and History

· FdSc Electronic Engineering
· FdSc Mechanical Engineering
· FdA Hospitality and Event Management (formerly FdA Management of Hospitality and Events)

· BSc / BSc (Hons) Psychology and Sociology

	 252/11

	
	UCS Great Yarmouth

· CertHE / FdSc Electronic Engineering
· CertHE / FdSc Mechanical Engineering
· FdA Hospitality and Event Management (formerly CertHE/FdA Event Management (Hospitality); CertHE/FdA Event Management (Leisure); CertHE/FdA Event Management (Tourism))
· FdA Creative Music
	 253/11

	
	
	

	
	UCS Ipswich

· DipHE / BA (Hons) Event Management

· DipHE / BA (Hons) Hospitality Management

· DipHE / BA (Hons) Leisure Management

· DipHE / BA (Hons) Tourism Management

· CertHE Event Management

· DipHE / BSc (Ord) / BSc (Hons) Psychology and Sociology

· DipHE / BSc (Ord) / BSc (Hons) Criminology

· DipHE / BSc (Ord)/ BSc (Hons) Psychology and Criminology (formerly BA / BA (Hons))

· DipHE / BSc (Ord) / BSc (Hons) Psychology and Youth Studies

· DipHE / BSc (Ord)/ BSc (Hons) Criminology and Youth Studies (formerly BA (Ord) / BA (Hons))

· DipHE / BA (Ord) / BA (Hons) Sociology and Youth Studies

· PGCert / PGDip / MA Clinical Effectiveness (formerly Clinical Practice)
· PGCert / PGDip / MA Leadership and Service Innovation (formerly Leadership and Innovation in Health and Social Care)
· BSc (Hons) Diagnostic Radiography

· BSc (Hons) Radiotherapy and Oncology

· PGDip Human Resource Management (formerly PGDip Personnel Management)

· MA Human Resource Strategy

· BA (Hons) Photography
	 254/11

	
	
	

	
	UCS Lowestoft

· BA (Hons) Design (formerly Design (Design Crafts) and Design (Graphic and Typographic Design))
	 255/11

	
	
	

	v. Course Discontinuation

	
	
	

	Resolved
	i. that the following courses be discontinued with immediate effect:

	

	
	UCS Bury St Edmunds

· FdSc Architectural Technology

· FdA Fine Art Practice

	 256/11

	
	UCS Great Yarmouth

· CertHE / FdSc Electrical Engineering

	 257/11

	
	i. that the following courses be discontinued with effect from September 2011:

UCS Ipswich

· CertHE Psychology and Sociology
· CertHE Criminology

· CertHE Psychology and Criminology

· CertHE Psychology and Youth Studies

· CertHE Criminology and Youth Studies

· CertHE Sociology and Youth Studies

	 258/11

	
	ii. that the following course be discontinued with effect from September 2013:

UCS Ipswich

· DipHE / BA (Ord)/ BA (Hons) Graphic Design (Motion Graphics)
	 259/11

	
	
	

	REPORTS OF FACULTY BOARDS

	
	

	Humanities and Comparative Studies (S/11/48)

	
	
	

	i. Discontinuation of Award
	

	
	
	

	Resolved
	that the following award in East 15 Acting School be discontinued with effect from October 2011:

Modular Programme MA/MFA Theatre Directing
	 260/11

	
	
	

	ii. Periodic Reviews

	
	
	

	Resolved
	that the following programmes in the Department of Literature, Film, and Theatre Studies should continue until the next cycle of periodic review:
· BA Creative Writing
· BA Creative Writing (including year abroad)
· BA Drama
· BA Drama (including year abroad)
· BA Drama and Literature
· BA Drama and Literature (including year abroad)
· BA English and US Literature
· BA English and US Literature (including year abroad)
· BA English Literature
· BA English Literature (including year abroad)
· BA Film and Creative Writing

· BA Film and Creative Writing (including year abroad)
· BA Film Studies
· BA Film Studies (including year abroad)
· BA Film Studies and Literature

· BA Film Studies and Literature (including year abroad)
· BA Literature and Myth
· BA Literature and Myth (including year abroad)
· BA Literature and Sociology
· BA Literature and Sociology (including year abroad)
	 261/11

	

	Law and Management (S/11/49)

	
	
	

	i. Periodic Reviews

	
	
	

	Resolved
	i. that the following programmes in the Essex Business School should continue until the next cycle of periodic review:

· MSc Entrepreneurship and Innovation
· MSc International Business and Entrepreneurship

· MSc International Marketing and Entrepreneurship

· MSc International Small Business Management**

· MSc Organisation Studies and International Human Resources Management

· MSc Creative Industry Management*

· MSc Entrepreneurship and Regional Development**

· MSc Social and Community Enterprise Management

· Masters Public Enterprise Management*

*Since the meeting of the Panel the course was temporarily withdrawn

**Since the meeting of the Panel the course was proposed to be discontinued
	 262/11

	
	
	

	
	ii. that the following programme in the School of Law should continue until the next cycle of periodic review:

· LLB English and French Law

	 263/11

	
	
	

	ii. Discontinuation of awards

	
	
	

	Resolved
	i. that the following awards in the Essex Business School be discontinued with effect from October 2011:

· MSc Banking
· MSc Contemporary European Management

· Cert Creative Industry Management

· MSc Creative Industry Management

· MSc International Small Business Management

· BSc New Venture Creation and Enterprise Management

· FdA Project Management

· MSc Entrepreneurship and Regional Development
	 264/11

	
	
	

	
	ii. that the following awards in the Essex Business School be temporarily discontinued (for a year) with effect from October 2011:
· MSc Creative Industry Management
· Masters Public Enterprise Management
	 265/11

	
	
	

	ii.
Prizes
	

	
	i. that the following prize from the School of Law be approved with immediate effect:

	 266/11

	
	· The Kevin Boyle Memorial Prize for the Best student in MA Theory and Practice of Human Rights
	

	
	
	

	Science and Engineering (S/11/50)

	
	
	

	i. Approval of New Awards

	
	
	

	Resolved
	i. that the following award in the Department of Biological Sciences be approved with effect from October 2011:

· MEcol Masters in Applied Ecology (F/T)
	 267/11

	
	
	

	
	ii. that the following awards in the School of Computer Science and Electronic Engineering be approved with effect from October 2011:

· MSc Computational Intelligence (F/T)

· MSc Computational Intelligence (P/T)

· MSc Computer Engineering (F/T)
· MSc Computer Engineering (P/T)
	 268/11

	
	
	

	ii. Approval of New Award Titles

	
	
	

	Resolved
	that the following titles be approved with effect from September 2011:

· Certificate of Higher Education in Clinical Health Studies
· Diploma of Higher Education in Clinical Health Studies

	 269/11

	
	Secretary’s note: These are named exit awards applying to B740 BSc Nursing (Adult) and B760 BSc Nursing (Mental Health).
	

	

	iii. Amendment to Award Titles

	
	
	

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

from
MSc Adult Nursing (pre-registration)

to
MSc Nursing (Adult) (pre-registration)
	 270/11

	
	
	

	
	ii.
from
MSc Mental Health Nursing (pre-registration)

to
MSc Nursing (Mental Health) (pre-registration)
	 271/11

	
	
	

	
	iii.
from MSc Public Health Care Management

 to MSc Public Health Management
	 272/11

	
	
	

	
	iv.
from Postgraduate Diploma Public Health Care Management
 to Postgraduate Diploma Public Health Management
	 273/11

	
	
	

	
	v.
from Postgraduate Certificate Public Health Care Management
 to Postgraduate Certificate Public Health Management
	 274/11

	
	
	

	
	Secretary’s note: Point 3iii. to 3.v are amendments to titles that were previously reported to Senate in April 2010 minute 167/10. The titles were reported incorrectly, but have now been amended.
	

	
	
	

	iv. Periodic Reviews

	
	
	

	Resolved
	i. that the following programmes in the Department of Biological Sciences should continue until the next cycle of periodic review:

· MSc Natural Environment and Society

· MSc Environmental Resource Management
· MSc Marine Biology
· MA/MSc Environmental Governance: The Natural World, Science and Society

	 275/11

	
	ii. that the following programmes in the Department of Psychology should continue until the next cycle of periodic review:

· MSc Psychology

· MSc Cognitive Neuropsychology

· MSc Cognitive Neuroscience
· MSc Research Methods in Psychology
	 276/11

	
	
	

	v. Report from Review/Validation Panel
	

	
	
	

	Resolved
	i. that, subject to conditions being met, the following programmes in the School of Health and Human Sciences should continue until the next cycle of review:

· BSc Nursing (Adult)

· BSc Nursing (Mental Health)
· MSc Nursing (Adult) (pre-registration)
· MSc Nursing (Mental Health (pre-registration)
	 277/11

	
	
	

	
	Secretary’s note: These programmes are subject to approval from the Nursing and Midwifery Council (NMC). The conditions outlined by the NMC are due to be met by 22 June 2011. The Dean of the Faculty will confirm that the conditions have been met on behalf of the Faculty Board and report this as information to the next meeting of Senate.
	

	
	
	

	vi. New Modes of Study
	

	
	
	

	Resolved
	i. that the following programme in the School of Health and Human Sciences be offered on a full-time basis with effect from October 2011:

· MSc Public Health Management
	 278/11

	
	
	

	Social Sciences (S/11/51)

	

	i. Approval of New Awards

	

	
	i. that the following award in the Centre for Psychoanalytic Studies be introduced from October 2011:

· MA Psychosocial Studies
	 279/11

	
	
	

	
	ii. that the following award in the Department of Government be introduced from July 2012:

· MA Social Science Data Analysis
	 280/11

	
	
	

	
	iii. that the following awards in the Department of Sociology be introduced from October 2011:

· MA Sociology (Citizenship and Rights)

· MA Sociology (Contemporary Social Theory)

· MA Sociology (Criminology)

· MA Sociology (Global Challenges)

· MA Sociology (Intimacy and Gender)

· MA Sociology (Media and Culture)
	 281/11

	
	
	

	ii. Discontinuation of Awards
	

	
	
	

	Resolved
	i. that the following award in the Department of Language and Linguistics be discontinued with effect from October 2011:

· BA Language and Communication (International Exchange)

	 282/11

	
	
	

	
	ii. that the following awards in the Department of Sociology be discontinued with effect from October 2011:

· MA Criminology and Sociology

· MA Gender, Culture and Society

· MA Media, Culture and Society
	 283/11

	
	
	

	iii. Periodic Reviews
	

	
	
	

	Resolved
	i. that the following programmes in the Centre for Psychoanalytic Studies should continue until the next cycle of periodic review:

· FdA Therapeutic Communication and Therapeutic Organizations – Child and Adolescent

· FdA Therapeutic Communication and Therapeutic Organizations – Adult

· BA Therapeutic Communication and Therapeutic Organizations
	 284/11

	
	
	

	
	ii. that the following programmes in the Department of Government should continue until the next cycle of periodic review:

· BA Politics

· BA Politics (Including Year Abroad)

· BA International Relations

· BA International Relations (Including Year Abroad)

· BA Philosophy, Politics and Economics (PPE)

· BA Philosophy, Politics and Economics (PPE) (Including Year Abroad)

· BA Economics and Politics

· BA Economics and Politics (Including Year Abroad)

· BA Politics and Law

· BA Politics with Human Rights
	 285/11

	
	
	

	International Academy/Inter-Faculty Board (S/11/52)

	
	
	

	Approval of new awards/changes to course structure
	

	
	
	

	Resolved
	a) New four-year courses

that the following courses be approved with effect from October 2011:

· BSc Biological Sciences (4 years including foundation year)

· BSc Ecology (4 years including foundation year)

· BSc Biochemistry (4 years including foundation year)

· BSc Molecular Medicine and Biochemistry (4 years including foundation year)

· BSc Marine Biology (4 years including foundation year)

· BSc Genetics (4 years including foundation year)

· BSc Sports and Exercise Science (4 years including foundation year)

· BA Politics (4 years including foundation year)

· BA International Relations (4 years including foundation year)

· BA Health Studies (4 years including foundation year)

· BA Human Rights (4 years including foundation year)

· BA English Language (4 years including foundation year)

· BA Linguistics (4 years including foundation year)

· LLB Law (4 years including foundation year)

· BA Law and Human Rights (4 years including foundation year)

· BA Psychology (4 years including foundation year)

· BSc Psychology (4 years including foundation year)

· BA Sociology (4 years including foundation year)

· BA Sociology and Criminology (4 years including foundation year)

· BA Criminology (4 years including foundation year)

· BA Media, Culture and Society (4 years including foundation year)
	 286/11

	
	
	

	Resolved
	b) Graduate Diploma in Management with English for Academic Purposes
that the following course be approved with effect from October 2011:

· Graduate Diploma in Management with English for Academic Purposes
	 287/11

	
	
	

	Resolved
	c) Graduate Diploma in Accounting with English for Academic Purposes
that the following course be approved with effect from October 2011:

· Graduate Diploma in Accounting with English for Academic Purposes
	 288/11

	
	
	

	
	d) Graduate Diploma in Finance with English for Academic Purposes

that the following course be approved with effect from October 2011:

· Graduate Diploma in Finance with English for Academic Purposes

	 289/11

	
	
	

	Resolved
	e) Graduate Diploma in Entrepreneurship and Innovation with English for Academic Purposes

that the following course be approved with effect from October 2011:
· Graduate Diploma in Entrepreneurship and Innovation with English for Academic Purposes

subject to the following conditions being met:

· to receive a satisfactory external examiner’s report

· to provide an updated list of Masters courses for 2011-12
· to confirm that the BE modules which are part of the course structure will run during 2011-12
	 290/11

	
	
	

	Resolved
	f) Accelerated Route for HCS four-year courses

that the HCS Accelerated Route be approved with effect from October 2011, subject to the condition that the LiFTS and Art History and Theory Heads approve the relevant Accelerated Route modules.
	 291/11

	REPORTS OF COMMITTEES THAT REPORT ANNUALLY TO THE SENATE
	

	
	

	Information and Communications Technology Steering Group (S/11/53)
	

	
	

	Noted
	
	 292/11

	
	
	

	Professorships Committee (S/11/54)
	

	
	
	

	i. Promotion to Professor

	Resolved
	that the following be promoted to Professor with effect from 1 October 2011:

Dr Steffen Boehm, Essex Business School
Dr Jo Jackson, School of Health and Human Sciences
Dr Roderick Main, Centre for Psychoanalytic Studies
Dr Maria Cristina Fumagalli, LiFTS
Dr Ellie Palmer, School of Law
Dr Massimo Poesio, CSEE

Dr Colin Samson, Department of Sociology

Dr Kun Yang, CSEE
	 293/11

	REPORT ON CENTRES FROM FACULTIES (S/11/55)
	

	
	
	

	Noted
	
	 294/11

	
	
	

	MEMBERSHIP AND TERMS OF REFERENCE OF SENATE COMMITTEES AND ADVISORY GROUPS, 2011-12 (S/11/56)
	

	
	
	

	Resolved
	that amendments to the membership and/or terms of reference of Senate Committees and advisory groups in 2011-12 be approved as set out in paper S/11/56.
	 295/11

	
	
	

	REMOVAL OF RETIREMENT AGE - AMENDMENTS TO TERMS OF APPOINTMENT AND ORDINANCE 42 (S/11/57)
	

	
	
	

	Recommended to Council

	

	
	that the terms of appointment and that Ordinance 42 be amended as set out in paper (S/11/57, appendices A and B).
	 296/11

	
	
	

Dr Tony Rich
Registrar and Secretary

27 April 2011

PAGE
1

