Approved

UNIVERSITY OF ESSEX

SENATE

Wednesday 22 January 2014
2pm-5pm
MINUTES
(Unreserved)

	
	
	

	Chair
	Professor Anthony Forster, Vice-Chancellor

	Present
	Mr R Barnard, Mr S Barnard, Ms Boeker, Dr Brynin, Professor Busfield, Mr Butler, Mr Cornford, Professor Dorussen, Professor Fasli, Ms Fisher, Professor Fox O’Mahony, Professor Francesconi, Dr Geeraert, Dr Gladwell, Professor Hawkins, Professor Jackson, Mr Johnson, Dr Jones, Mrs Kegerreis, Dr Krikler, Professor Landman, Professor Laurie, Professor Lichtenstein, Professor Lubell, Mr McAuliffe, Dr Micklewright, Professor Martin, Mr Murphy, Professor Nixon, Professor Norval, Ms Padurariu, Mr Potter, Professor Pretty, Professor Raines, Dr Rakow, Dr Rowlands, Professor Rubin, Professor Russo, Dr Saker, Dr Salhi, Professor Sanders, Mr Slipaczek, Professor Underwood, Professor Ward, Dr Wood, Professor Wright

	
	

	Apologies
	Dr Bailey, Dr Cornes, Dr Fry, Ms Houlihan, Dr Sangwine, Dr Wade, Professor Woollard

	
	

	Secretary
	Registrar and Secretary

	
	

	In attendance
	Mrs Hardy, Dr Harrison, Ms Illsley, Mr Keeble, Dr Nocker, Ms Potter, Ms Seabrook, Mr Stock

	
	

	ANNOUNCEMENTS
	

	
	
	

	Senate Noted
	The Vice-Chancellor welcomed two new ex-officio members of Senate, Professor Noam Lubell (Head of the School of Law) and Professor Geoff Ward (Head of the Department of Psychology), both of whom had taken up their posts on 1 January 2014.
	01/14

	
	
	

	MINUTES
	

	
	

	Senate Approved
	The minutes of the meeting held on 30 October 2013.
	02/14

	
	
	

	MATTERS ARISING FROM MINUTES

	

	None
	
	03/14

	
	
	

	BUSINESS TAKEN WITHOUT DISCUSSION
	

	
	

	Senate Approved
	
	04/14

	
	
	

	FORMAL BUSINESS (S/14/01)

	

	Re-appointment of the Head of the School of Biological Sciences

	Recommended to Council

	
	That Professor Christine Raines be re-appointed as Head of the School of Biological Sciences for the following period:

1/8/14 to 31/7/17

	05/14

	Appointment of the Head of the Department of History

	Recommended to Council

	
	That Professor Edward Higgs be appointed as Head of the Department of History for the following period:

1/8/14 to 31/7/17

	06/14

	Centre for Education and Social Care

	Recommended to Council

	
	That the name of the Centre for Education and Social Care, established in January 2013, be changed to ‘Centre for Education’ with immediate effect.

	07/14

	Membership of the Library Committee

	

	Senate agreed
	That the Library Committee representatives be appointed as follows, for the period 1/8/13 to 31/7/16:
Science and Health: Anna Pettican (School of Health and Human Sciences)

Social Sciences: Dr Michael Halewood (Department of Sociology)

Southend Campus: Sarah Lee (School of Health and Human Sciences)
	08/14

	
	
	

	
	
	

	VICE CHANCELLOR’S REPORT AND ORAL BRIEFING (S/14/02)
	

	
	

	Received
	The Vice-Chancellor’s written report to Senate.
	09/14

	
	
	

	Senate Noted
	The Vice-Chancellor provided Senate members with details of an announcement that had been made by email to all staff that day in relation to the impending strike action by the University and Colleges Union (UCU). Professor Forster reiterated that the underlying principle guiding the University’s approach to this matter was the protection and maximisation of student benefit.
	10/14

	
	

	ADMISSIONS: ANALYSIS OF CONVERSION ACTIVITY (S/14/03)
	

	Received
	A paper prepared by Ms Lindsey Russell (Director of Marketing and Student Recruitment, Communications and External Relations) that had been requested by the Senate Agenda Group, which (i) provided an overview of conversion activities during the 2013 entry recruitment/admissions cycle, and (ii) outlined new initiatives that were piloted for 2013 entry and had subsequently been rolled out across the University for 2014 entry.
	11/14

	
	
	

	Senate Noted
	Professor Jules Pretty (Deputy Vice-Chancellor) highlighted four key elements of conversion activity in 2013, which would be continued and extended for 2014 entry and also provided an update on the latest admissions position for 2014 entry.
	12/14

	
	
	

	DRAFT EDUCATION AND RESEARCH STRATEGIES AND TARIFF OF EXPECTATIONS (S/14/04)

	Received
	A paper prepared by Professor David Sanders (Pro-Vice-Chancellor, Research), Professor Jane Wright (Pro-Vice-Chancellor, Education) and Dr Richard Harrison (Head of Strategic Projects and Change) setting out the draft Education and Research Strategies and Tariff of Expectations.
	13/14

	
	
	

	Senate Noted
	Senate members noted that the draft Strategies and Tariff of Expectations were presented for discussion as part of a University-wide consultation process. The final versions of the Strategies would be presented for approval by Senate in April 2014 and the Tariff of Expectations would be submitted to the University Steering Group for approval in June 2014.
Professor Sanders outlined the key reasons why the establishment of the proposed draft Tariff of Expectations was required to support, protect and enhance the University’s research activity. In particular, he highlighted the increased competition between higher education institutions, the importance of ensuring ongoing high quality REF outputs, the need to increase research income and the importance of genuinely supporting staff to perform at their best. Senate members noted that, although the Tariff was designed to set requirements for all relevant members of academic staff, it would be implemented in a sensible and sensitive way, which would take account of local circumstances.
Professor Jane Wright introduced the draft Education Strategy and highlighted some key elements, including the Strategy’s affirmation of the Essex graduate attributes, the proposed new requirement for all honours and masters students to engage with research activity, plans for a curriculum review to embed research-led education and the work required to review assessment strategy.

During discussion, Senate noted that the evaluation of success by members of academic staff in securing research income would be based on a rolling three year average and that it was important to ensure an equitable workload allocation within Departments to enable staff to cover the range of activities in support of excellence in research and education.
Senate agreed that the Tariff of Expectations needed to include (i) requirements for staff to teach students across all levels of study; (ii) recognition of what was described as ‘good citizenship’, i.e. the range of activities undertaken by staff to support the development and success of the University, e.g. visit days for potential students; and (iii) references to professional practice.
	14/14
15/14

16/14

17/14

18/14

	
	
	

	
	
	

	
	
	

	
	
	

	
	

	ACTION PLAN TO IMPROVE POSTGRADUATE RESEARCH STUDENT COMPLETION AND AWARD RATES (S/14/05)

	Received
	A paper prepared by Professor Aletta Norval (Dean of the Graduate School) requesting Senate approval for an action plan to support the improvement of postgraduate research student (PGR) completion rates and for recommendations relating to the confirmation of PhD status.
	19/14

	
	
	

	Senate Noted
	Professor Wright highlighted the importance of supervisor training in ensuring high quality support for PGR students while Professor Norval pointed to statistical data in relation to PGR student completions and retention. During discussion, there was support for the action plan, although Senate agreed that further work should be undertaken to improve support for part-time PGR students and those undertaking professional doctorates. There was also discussion of issues relating to the income and workload of Graduate Teaching Assistants.
	20/14

	
	
	

	Senate Agreed
	That the action plan and recommendations be approved as set out in paper S/14/05, with further work being undertaken to improve support for part-time PGR students and those undertaking professional doctorates.
	21/14

	
	
	

	REPORT FROM THE TASK AND FINISH GROUP ON THE FUTURE OF THE GRADUATE SCHOOL AND RESEARCH STUDENT PROVISION (S/14/06)

	

	Received
	A paper prepared by Professor Jane Wright, Mrs Emma Stock (then Academic Officer, Graduate School) and Mrs Jenny Wilders (Executive Officer, Registry) requesting Senate approval for the recommendations developed by the Task and Finish Group.
	22/14

	
	
	

	Senate Noted
	Professor Wright provided the context for the proposals contained in the paper, specifically the recent review of the Senate committee structure and the new Education Committee’s role in overseeing all Education provision, including postgraduate research, the work to improve PhD completion rates and the recent discussions around the purpose and role of the Graduate School.

During discussion, the importance of ensuring effective PGR student representation was covered. Senate acknowledged the important principle that all students of the University were members of the Students’ Union (SU) and that representation should be achieved through that route alongside the departmental postgraduate representative roles that already existed. It was noted that the paper included a proposal for the Pro-Vice-Chancellor (Education) and Academic Registrar to work with the SU to ensure effective representation for PGR students.
The recommendations would be implemented during the current academic year so as to take effect from 1 August 2014.
	23/14
24/14

25/14

	
	
	

	Senate Agreed
	That the recommendations from the Task and Finish Group be approved as set out in paper S/14/06.
	26/14

	
	
	

	MONITORING OF STUDENT PROGRESS AND ATTENDANCE (S/14/07)

	

	Received
	A paper prepared by Ms Wendy Clifton-Sprigg (Deputy Academic Registrar and Secretary to the Attendance Monitoring Steering Group) requesting approval for changes to the University’s Progress Procedures and to related policy and practice on student attendance, with effect from 2014-15.
	27/14

	
	
	

	Senate Noted
	Professor Wright stated that the aim was for the development of a more supportive attendance policy, which was being introduced alongside a new electronic process for the capturing of attendance data to replace the existing paper-based system. Senate members noted that there was a strong correlation between student attendance and success and the revised policy and procedures would enable earlier intervention to tackle attendance problems with a view to supporting student retention and achievement. During discussion, the following was noted:

· The student Senate members expressed strong support for the changes.

· Some Senate members raised concerns about the inclusion of the monitoring of attendance at lectures and also the general use of the attendance data. It was noted that, working with the Students’ Union, a data usage policy was under development to ensure clarity and reassurance around the purpose and use for the collection of student attendance data.
· The policy and procedure would be applicable to all Departments, Schools and Centres (except where specifically stated) and would be applied consistently across the University.
Senate agreed the following minor changes to the proposed version of the Progress and Appeals Procedures for Taught Programmes of Study contained in the paper:
· Paragraph 1(b) should refer to ‘timetabled teaching events’ rather than ‘a timetabled teaching event’

· Paragraphs 1(f) (Preliminary Stage) and 1(i) (Referral to the Executive Dean or his/her deputy) should both be re-ordered to ensure the procedures reflected the chronological order of the action required to be taken to tackle any attendance issues.
	28/14
29/14

30/14

31/14

32/14

33/14

	
	
	

	Senate Agreed
	That the recommendations be approved as set out in paper S/14/07, with effect from 2014-15, subject to the changes described above.
	34/14

	
	
	

	PROCEDURES FOR THE ACADEMIC STAFFING COMMITTEE (S/14/08)

	
	
	

	Received
	A paper prepared by Professor Jules Pretty (Deputy-Vice-Chancellor) requesting Senate approval for proposed changes to the Annual Review Procedures for the academic year 2013-14 and the membership of the Academic Staffing Committee for 2013-14.
	35/14

	
	
	

	Senate Noted
	Professor Pretty stated that the proposed membership of the Academic Staffing Committee reflected the discussion at the October 2013 Senate meeting and was being presented for approval. He confirmed that work was ongoing in relation to the Annual Review Procedures for 2014-15 and that this paper set out proposed changes to the Procedures for 2013-14. There was discussion about what had been agreed by Senate in October 2013 in relation to changes to the Procedures for 2013-14.
During discussion, some Senate members expressed strong opposition to the recommendation to remove the scoring scale for candidates for promotion to Senior Lecturer, suggesting that scoring played a role in ensuring engagement with the process and safeguarding the independence of individual members of the Committee. Other Senate members had a contrary view and supported the removal of scoring. Senate was invited to vote on the following recommendation:
· That the removal of the scoring scale for candidates for promotion to Senior Lecturer/Senior Research Fellow and Professor be approved for 2013-14
The result was as follows: For 22; Against 9
In accordance with Ordinance 15 (paragraph 15), Professor Busfield requested for her dissent in relation to the recommendation to be recorded.

	36/14
37/14

38/14

	Senate Agreed
	That the recommendations be approved as set out in paper S/14/08 and that a replacement for Dr Matthias Rohrig Assuncao as a member of the Academic Staffing Committee be approved by Chair’s action.
	39/14

	
	
	

	KAPLAN SINGAPORE (S/14/09)

	

	Received
	A paper prepared by Mrs Claire Nixon (Deputy Academic Registrar, Academic Standards and Partnerships) providing a summary of due diligence findings in relation to Kaplan Singapore and to request Senate approval for the recommendation that formal approval process for the partnership with Kaplan Singapore continue as planned.
	40/14

	
	
	

	Senate Agreed
	That the recommendations be approved as set out in paper S/14/09.
	41/14

	

	STUDENT PERFORMANCE: COHORT ANALYSIS BY TARIFF BANDS (S/14/10)

	

	Received
	A paper prepared by Dr Ray Lashley (Head of Planning and Performance Information), which presented student completion and degree performance data broken down by tariff bands.
	42/14

	
	
	

	Senate Noted
	During discussion, the relationship between tariff and student success was noted. The analysis showed that students with higher tariff points were more likely to complete their degree and to achieve a higher classification. However, the overall impact was small and the data also showed that relatively low levels of achievement on entry were no barrier to securing a good degree. Senate members expressed thanks for the useful analysis, which would inform the work being undertaken to review academic skills support, with an important focus on students who had not been educated in the UK system before undertaking study at the University.
	43/14

	
	
	

	REPORTS OF COMMITTEES
	

	
	

	EDUCATION COMMITTEE (S/14/11)
	

	
	

	
	Fitness to Practise Procedure

	

	Senate Agreed
	That minor updates to the wording of the Fitness to Practise procedure be approved as set out in paper S/14/11 and that the revised procedure be adopted with immediate effect.
	44/14

	
	

	
	Membership of the University Campus Suffolk Joint Academic Committee

	

	Senate Agreed
	That the changes to the Committee’s Membership and Terms of Reference be approved with immediate effect as set out in paper S/14/11, Appendix A.
	45/14

	
	
	

	
	Membership of the Academic Quality and Standards Committee

	

	Senate Agreed
	That the membership of the Committee be amended as below:

· Dr Richard Harrison (Head of Strategic Projects and Change) and Mr Paul Abernethy (Impact and Engagement Manager, Students’ Union) be appointed as co-opted members
	46/14

	
	

	
	Review of Assessment and Feedback Strategies

	

	Senate Agreed
	That Departments be required to ensure that all assessment criteria were clearly available so that students were able to understand the expectations relating to an assessment task, as set out in paper S/14/11.
	47/14

	
	

	
	Operation of the Undergraduate Examination Boards and the Rules of Assessment

	

	Senate Agreed
	That the University re-introduce a system whereby staff be required to review the status of x9 module aggregate marks, to come into effect for the 2013-14 Boards of Examiners meetings as set out in paper S/14/11.

	48/14

	DECISIONS OF THE ACADEMIC QUALITY AND STANDARDS COMMITTEE (S/14/12)

	Senate Noted
	The following decisions by the Academic Quality and Standards Committee, taken under delegated authority from Senate on behalf of the Education Committee in accordance with the Committee’s terms of reference:

	49/14

	
	Course Approval

	

	
	The following new courses have been approved for introduction from October 2014:

School of Computer Science and Engineering

BSc Computational Finance
School of Health and Human Sciences

BSc Sports Therapy (C630)
It was reported that the requirements of the PSRB for Sports Therapy might necessitate a request for a variation to the University’s standard Rules of Assessment. This request would be presented to Education Committee for consideration and recommendation to Senate once confirmed.
The following new courses have been approved for introduction from October 2013:

Department of Psychology

MSc Language and the Brain (CQ81)
Department of Economics

BA Economics (Including Placement Year)

BA Financial Economics (Including Placement Year)

BA International Economics (Including Placement Year)

BA Management Economics (Including Placement Year)

BSc Economics (Including Placement Year)

BSc Financial Economics (Including Placement Year)

BSc International Economics (Including Placement Year)

BSc Management Economics (Including Placement Year)
Department of Government

The Executive Dean (Social Sciences) had approved the introduction of the following pathway available to all courses within the Department of Government with effect from October 2013:

· Course title (Applied Quantitative Methods)

In order to receive this qualifier at the end of their degree title, students will need to pass specific modules designated by the Department (as approved by the Executive Dean) as part of a special syllabus.
The following award has been approved for introduction from January 2014:
Essex Business School

PG Cert New Venture Creation
The following awards have been validated for delivery for a period of five years from November 2013:
Kaplan Open Learning (University of Essex Online)
BA (Hons) Criminology and Policing

Incorporating the following named exit awards:
CertHE Criminology and Criminal Justice

DipHE Criminology and Policing

BA (Hons) Criminology and Probation Studies (Community Justice)

Incorporating the following named exit awards:

CertHE Criminology and Criminal Justice

DipHE Criminology and Probation Studies (Community Justice)

BA (Hons) Criminology and Youth Justice

Incorporating the following named exit awards:

Certificate of Higher Education Criminology and Criminal Justice

DipHE Criminology and Youth Justice
The following awards have been validated for delivery for a period of five years from October 2013:

Kaplan Open Learning (University of Essex Online)
MBA and pathways:
· MBA

· MBA (Marketing)

· MBA (Finance)

· MBA (Human Resource Management)

Incorporating the following exit awards:

PG Dip Business Administration

PG Cert Business Administration

PG Diploma / PG Cert Business Administration
Incorporating the following exit award:

PG Cert Business Administration

MSc / PG Dip / PG Cert Infection Control

Incorporating the following named exit awards:

PG Dip Infection Control

PG Cert Infection Control
The following awards have been validated for a period of three years from September 2013:

South Essex College
BSc (Hons) Sports Studies (Health and Fitness)

BSc (Hons) Sports Studies (Teaching and Coaching)

DipHE Sports Studies (Health and Fitness)

DipHE Sports Studies (Teaching and Coaching)

CertHE Sports Studies

Incorporating the following named exit awards:

DipHE Sports Studies (Health and Fitness)
DipHE Sports Studies (Teaching and Coaching)
CertHE Sports Studies
The following awards have been validated for a period of five years from September 2013:

Writtle College

MSc Horticulture
Postgraduate Diploma Horticulture
Diploma of Higher Education Sports and Exercise Performance

	50/14
51/14

52/14

53/14

54/14

55/14

56/14

57/14

58/14

	
	CORRECTION TO PREVIOUS REPORTING

	

	
	An error had appeared in the report from the Science and Engineering Faculty Board to the June 2013 meeting of Senate, which had reported that the following course had received part 1 and part 2 approval and would be introduced from October 2014:

· BA Social and Community Development (Including Placement Year) (L54A)

Clarification was received that this variant of the course had only received Part 1 approval to date and therefore had not yet received final approval.

	59/14

	
	Change of Course Title

	

	
	The following changes to course titles will take effect from 2014 entry:

Department of Literature, Film and Theatre Studies

From:
BA Comparative Literature

To:
BA World Literature

Essex Business School

From:
BSc Management and Marketing (with Work-Based Placement)
To:
BSc Management and Marketing (Including Placement Year)
The following changes to course titles will take effect from 2015 entry:

Centre for Computational Finance and Economic Agents
From:
MSc High Frequency Finance and Trading

To:
MSc Algorithmic Trading (N350)

	60/14
61/14

	
	Outline Approval

	

	
	Outline approval for publicity purposes had been given for the following courses:

Colchester Institute

BSc (Hons) IT Systems and Applications

FdSc IT Systems and Applications

CertHE IT Systems and Applications

Incorporating the following named exit awards:

DipHE IT Systems and Applications
CertHE IT Systems and Applications
BA (Hons) Music Education

Incorporating the following named exit awards:

DipHE Music Education
Cert HE Music Education
Writtle College

Postgraduate Certificate in HE Learning and Teaching Practice

Postgraduate Diploma in HE Learning and Teaching Practice

MSci Veterinary Physiotherapy

BSc (Hons) Animal Therapy

Diploma of Higher Education Equine Behaviour
The following change of course titles to courses currently holding outline approval only are as follows:

Writtle College

From:

MSc Equine Sports Therapy

Postgraduate Diploma Equine Sports Therapy

Postgraduate Certificate Equine Sports Therapy

To:

MSc Equine Therapy and Rehabilitation

Postgraduate Diploma Equine Therapy and Rehabilitation

Postgraduate Certificate Equine Therapy and Rehabilitation

	62/14
63/14

	
	New Mode of Study

	

	
	The following course in the Centre for Psychoanalytic Studies has been introduced for modular study with effect from October 2013:

· MA Management and Organisational Dynamics

	64/14

	
	Course Discontinuation or Suspension

	

	
	The following courses are discontinued with effect from academic year 2013-2014:

Writtle College

BA (Hons) Art and Design Practice

FdA Digital Art and Design
Entry to the following courses has been suspended for the academic year 2013-2014:

School of Computer Science and Engineering
MSc Multimedia Networking (G426)
Writtle College

MSc Animal Health Science

PG Dip Animal Health Science

PG Cert Animal Health Science

BSc (Hons) Equine Studies (Breeding and Reproduction)

BSc (Hons) Equine Science (Health and Exercise)

BSc (Hons) Equine Science (Equitation and Coaching)

BSc (Hons) Sports and Exercise Performance with Event Management

MSc Landscape Management

PG Dip Landscape Management

PG Cert Landscape Management

MA Historic Designed Landscapes

PG Dip Historic Designed Landscapes

PG Cert Historic Designed Landscapes
Entry to the following courses has been suspended for the academic year 2014-2015:
East 15 Acting School

FdA Stage Management and Technical Theatre

BA Stage Management and Technical Theatre (top-up)

MA Filmmaking

	65/14
66/14

67/14

	APPROVAL BY EDUCATION COMMITTEE OF RECOMMENDATIONS FROM UNIVERSITY CAMPUS SUFFOLK JOINT ACADEMIC COMMITTEE

	Senate Noted
	Approval by Education Committee of the following recommendations from the University Campus Suffolk Joint Academic Committee, taken under delegated authority from Senate in accordance with Education Committee’s terms of reference:

	68/14

	
	Validation of New Courses

	

	
	The following courses have been approved for a period of five years commencing September 2013:
UCS Ipswich
· MSc Community Leadership and Social Innovation
· MSc Sustainable Business
· PGDip Community Leadership and Social Innovation
· PGDip Sustainable Business
· PGCert Community Leadership and Social Innovation
· PGCert Sustainable Business
· BA (Hons) Business Management with Entrepreneurship
· BA (Hons) Business Management with Law
· BA Business Management
· CertHE Early Years Practice
UCS Bury St Edmunds

· BA (Hons) Business Management and Entrepreneurship
· BA (Hons) Business Management and Law
· BA (Hons) History and Law
· BA (Hons) Sociology and Law
· BA Business Management
· BA Business Management and Entrepreneurship
· BA Business Management and Law
· BA History and Law
· BA Sociology and Law
· DipHE Business Management
· CertHE Business Management
· CertHE Early Years Practice
UCS Great Yarmouth
· FdA Early Years Practice
· CertHE Early Years Practice
UCS Lowestoft

· FdA Early Years Practice
· CertHE Children’s Care, Learning and Development
· CertHE Early Years Practice

	69/14

	
	Revalidation of Existing courses

	

	
	The following courses have been re-approved for a period of five years commencing September 2013:
UCS Ipswich
· BA (Hons) Business Management with minor routes in Finance; Marketing; Human Resource Management
· BSc (Hons) Specialist Community Public Health Nursing (Health Visiting)
· BSc (Hons) Specialist Community Public Health Nursing (School Nursing)
· BA Business Management
· DipHE Business Management
· CertHE Business Management
UCS Bury St Edmunds
· BA (Hons) Business Management
· BA (Hons) Children’s Care, Learning and Development
· BA (Hons) Professional Studies (progression route)
· BA Children’s Care, Learning and Development
· FdA Business Management
· FdA Salon Management
UCS Great Yarmouth
· BA (Hons) Professional Studies (progression route)
· FdA Early Years Practice
UCS Lowestoft
· BA (Hons) Children’s Care, Learning and Development
· BA Children’s Care, Learning and Development
· FdA Children’s Care, Learning and Development
UCS Otley

BA (Hons) Professional Studies (progression route)

	70/14

	
	that the following courses be re-approved for a period of five years commencing September 2013 with a change of course title:

UCS Ipswich

from

to

from

to

PGDip Specialist Community Public Health Nursing

PGDip Specialist Community Public Health Nursing (Health Visiting)

PGDip Specialist Community Public Health Nursing (School Nursing)

FdA Early Years

FdA Early Years Practice

UCS Bury St Edmunds

from
to
FdA Early Years

FdA Early Years Practice

	71/14

	
	
	

	
	Existing Courses to Proceed to Revalidation

	

	
	The following courses have been approved to proceed to revalidation:

	72/14

	
	UCS Ipswich
· BA (Hons) Fine Art
· BA (Hons) English
· BA (Hons) Dance
· BA (Hons) Social Work
· DipHE Fine Art
· DipHE English

· FdA Social Care Practice
· FdSc Network and Communication Technologies
· CertHE Network and Communication Technologies
UCS Bury St Edmunds

· FdSc Building Services Engineering
· FdSc Construction
· BSc (Hons) Construction Management (Progression Route)
· FdSc Sports Coaching and Development
· CertHE Sports Coaching and Development
UCS Great Yarmouth

· FdA Commercial Art and Design Practice
· CertHE Commercial Art and Design Practice

	

	
	Change of Course Title

	

	
	The following change of title at UCS Ipswich has been approved with immediate effect:

from

to

MA Human Resource Strategy

MSc Human Resource Management

	73/14

	
	Course Suspension

	

	
	The following courses have been suspended for 2013-14:
UCS Ipswich
· MSc Science of Healthy Ageing
· PGDip Science and Healthy Ageing
· PGCert Science and Healthy Ageing
UCS Great Yarmouth

· FdSc Applied Computing
· CertHE Applied Computing (End User Support)
	74/14

	
	
	

	
	Course Discontinuation

	

	
	The following courses have been discontinued with immediate effect (unless where indicated):
UCS Ipswich

· MA Mental Health (from August 2014)
· PGDip Mental Health (from August 2014)
· PGCert Mental Health (from August 2014)
· BA (Ord) Early Years

· FdA Business Management
· FdA Leadership and Management
· CertHE Leadership and Management

UCS Bury St Edmunds
· FdA Children’s Care, Learning and Development
· BSc (Hons) Professional Studies
UCS Great Yarmouth
· BSc (Hons) Professional Studies
UCS Otley

· BSc (Hons) Professional Studies
	75/14

	
	
	

	
	New Research Degree Subject Areas

	

	
	The following new PhD subject areas have been approved:

· Applied Heritage Management, Historic Environment Management and Heritage Studies
· ICT, Smart and Digital Technologies
	76/14

	
	
	

	RESEARCH COMMITTEE (S/14/12)
	

	
	

	Senate Noted
	
	77/14

	
	
	

	STUDENT CONDUCT PANEL (S/14/13)
	

	
	

	Senate Noted

	
	78/14

	ADMISSIONS UPDATE (S/14/14)
	

	
	

	Senate Noted
	
	79/14

	
	

	ESSEX CENTRE FOR FINANCIAL ECONOMETRICS (S/14/15)
	

	
	

	Recommended to Council

	
	
	

	
	That the Centre for Financial Econometrics (ECFE) be established as set out in paper S/14/15.
	80/14

	
	
	

	SCHEDULE OF DELEGATED POWERS (S/14/16)

	
	
	

	Senate Noted
	
	81/14

	
	
	

	
	
	

Richard Stock

Deputy Academic Registrar

22 January 2014
PAGE
15

