UNIVERSITY OF ESSEX

SENATE

12 JUNE 2002

(1.40 pm – 6.20 pm)

MINUTES

Unreserved Business

Present:
Vice-Chancellor (in the Chair, MM.77-104/02), Professor Crossick (in the Chair, MM.105-220/02), Professor Atkinson, Mr Bailey, Mr Baraldi, Mr Baxter, Professor Benton, Dr Brewis, Professor Buck, Dr Burnett, Professor Busfield, Mr Butler, Dr Canessa, Mrs Cardew, Professor Chambers, Dr Cox, Dr Davies, Mr De Sousa, Mr Doman, Professor Dowden, Professor Downton, Professor Fernandez, Dr Fraser, Professor Gilbert, Professor Hanley, Mr Henson, Professor Higgins, Professor Holt, Dr Hu, Professor Lahiri, Ms Lambert, Professor Lubbock, Mr Lyons, Mr Mack, Dr Mackenzie, Ms Manro, Mr Manson, Professor Massara, Mr McAuley, Professor Meddis, Professor Muthoo, Mr Naqvi, Professor Neary, Dr Norval, Ms Nwachukwu, Ms O’Sullivan, Professor Oliver, Mr Ong, Ms Pennock, Mr Pike, Mr Powers, Ms Rhodes, Professor Richmond, Mrs Robertson, Mr Saker, Dr Samson, Dr Scarbrough, Professor Scott, Professor Sherer, Professor S Smith, Professor South, Dr Steel, Professor Temple, Professor Tsang, Professor Turner, Mrs Turton, Dr Upton, Dr Venn, Mr Watt

In attendance:
Registrar and Secretary, Academic Registrar, Director of Finance, Planning Officer, Public Relations Officer, Mr Nicholson, Ms Tallentire, Mrs Walker

Apologies:
Professor Alder, Professor Critchley, Professor Morris, Dr Rowlands, Professor Schürer, Professor Sikka, Mrs Wright

MINUTES

 77/02

The minutes of the meeting on 20 March 2002 were approved as a correct record.

BUSINESS TAKEN WITHOUT DISCUSSION

 78/02

 (a)
In accordance with Standing Orders, para 7, the Senate noted the following items starred for discussion:

	
	

	Agenda item 7(a)
	Academic Standards Committee

- M.44/02, M.129/02, M.136/02

 Re-assessment opportunities for second year undergraduates

- MM.82-86/02 Feedback to students on coursework

- MM.135-149/02 Programme learning outcomes

- M.157/02 Online student satisfaction surveys

	Agenda item 7(c)
	Board of Studies for Collaborative Education

- M.46/02 Validation of BA degrees in Art

	Agenda item 7(d)
	Equal Opportunities Steering Group

- Policy and Code of Practice on the Promotion of Racial Equality

	Agenda item 10(a)
	Finance Committee

- Budget Measures 2002/03 and beyond

 79/02

(b)
The remaining items were then deemed to have been approved without discussion.

FORMAL BUSINESS (S/02/24)

 80/02

RESOLVED:
that items of Formal Business be approved as set out in Appendix A attached.

VICE-CHANCELLOR’S STATEMENT

 81/02

The Vice-Chancellor reported on the following matters:

(a)
Student recruitment

(b)
The University’s financial strategy.

The full text of the Vice-Chancellor’s statement is attached as Appendix B.

THE FUTURE OF THE DEPARTMENT OF MATHEMATICS

 82/02

The Senate received the following papers (S/02/25):

· Report of the Senate Enquiry into the Future Provision of Mathematics, including appended financial projections;

· Comment of Budget Sub-Committee on the Report;

· Chair's Addendum to the Report, entitled 'The University's I & E Model and Small Departments';

· Budget Sub-Committee's Comments on the Chair's Addendum.

 83/02

It was noted that members of the Senate had also received, by informal circulation, a paper signed by five members of the Department of Mathematics, headed 'Recommendations of the Department of Mathematics to Senate: 12/6/02'.

 84/02

It was agreed that discussion should address the motion proposed to the Senate by Budget Sub-Committee, namely that Senate, under powers given to it by Section XX.15 and Section XX.6 of the Statutes, should recommend to the Council that:

 85/02

(i)
the Department of Mathematics be discontinued as from 31 July 2004;

(ii)
a Mathematics Institute be established with effect from 1 August 2004;

(iii)
the BSc single honours degree schemes in Mathematics, Mathematics and Operational Research, and Mathematics for Secondary Teaching and the BSc joint honours degree schemes in English Language and Mathematics and Mathematics and/with Foreign Languages be discontinued with effect from 2002/03;

(iv)
the future of the other joint degree schemes currently offered by the Department of Mathematics be reviewed in conjunction with other associated Departments.

 86/02

The Vice-Chancellor proposed that discussion should focus on four areas: (i) student recruitment to the Department of Mathematics, (ii) its financial viability, (iii) the future provision of mathematics in the University if the Department were to close, (iv) and the outcome for the Department and the University if the Department did not close.

 87/02

It was agreed that no discussion should take place at this meeting of the Senate of the Chair's Addendum to the Report of the Senate Enquiry on whether the University's current income and expenditure (I & E) model was appropriate. This would be discussed initially at the Senior Staff Retreat in November 2002 and would be considered further at the December 2002 meeting of the Senate.

 88/02

Professor Busfield, who had chaired the Senate Enquiry, reported that the Enquiry Committee's aim had been to present a balanced account of a range of views represented by its members as well as to present additional factual information to the Senate, which had been unavailable at the March 2002 meeting. The Enquiry Committee had been hampered by difficulties relating to the interpretation of the data available, which required the exercise of judgement and had prevented the Committee from reaching general agreement on a set of facts for presentation to the Senate. The Enquiry Committee had therefore decided not to present any recommendations to the Senate. Professor Busfield disagreed with Budget Sub-Committee's objection that the financial projections in the Enquiry report were unrealistic. Professor Busfield also emphasised that the purpose of her Addendum to the Enquiry Report was to suggest that small departments, including Mathematics, were under-resourced because they needed disproportionately more resources than large departments to carry out the same functions and were subjected to greater pressure by the arbitrary overhead charge of 40% in the current I & E model.

(a)
Student Recruitment

 89/02

The Senate noted proposals for new degree schemes set out in the paper circulated informally by some members of the Department of Mathematics. Although these appeared to be innovative concern was expressed about the potential for recruiting students, typically without A level Mathematics, into degree schemes with titles that suggested a high degree of specialism. There appeared to be considerable potential for overlap with provision in other departments, such as Accounting, Finance and Management and Computer Science. It was not clear that potential students would apply for such degree schemes running in a Department of Mathematics, nor that satisfactory internal arrangements could be made for running new joint degree schemes across departmental boundaries. It was suggested that the informal proposals of the Department of Mathematics did not allay the concerns expressed by Budget Sub-Committee about the continuing difficulties for attracting sufficient students and the disproportionately high cost of teaching small numbers of students on a range of different degree schemes.

 90/02

The Senate noted the Department's interest in attracting students into Mathematics degrees by providing entry via a foundation year. It was suggested that this would enable the Department to recruit students during a period of decline in the study of mathematics, generated in part by external problems such as the difficulties encountered by sixth forms in adjusting to the first year of the AS level Mathematics syllabus. However, concern was expressed about whether there was a continuing market for foundation year study in mathematics, about the fact that students on the now discontinued four-year Mathematical Sciences programme had typically transferred to other subjects at the end of the foundation year, and about the additional staff resources required to teach an intensive foundation year programme. Similar concerns were noted about how viable the BSc in Mathematics for Secondary Education would be in a University without an Education Department.

 91/02

Members of the Senate questioned whether Budget Sub-Committee had given sufficient consideration to the indirect impact on student recruitment of closing the Department of Mathematics. In particular, it was suggested that recruitment of fee-paying international exchange students from the United States would suffer if the Department were to close because the University as whole would no longer be regarded as providing a broad and balanced curriculum. The Students' Union Vice-President (Welfare & Academic) suggested that the Department's recruitment difficulties may be connected with University-wide factors that impacted on student recruitment in general, e.g. the quality of social facilities; also that the Department could contribute to increasing student numbers by providing new vocationally-oriented degree schemes.

(b)
Financial Viability

 92/02

The Senate discussed the potential impact of changes to the current I & E model on the financial viability of the Department of Mathematics. It was suggested that reducing the overhead charge would make a significant difference, both by reducing the number of students the Department would need to recruit and by allowing the appointment of an additional member of staff. It was noted, however, that changes to the I & E model which might benefit the Department of Mathematics would not increase income to the University, but would simply represent a re-distribution of funds.

 93/02

Concern was expressed that the closure of the Department of Mathematics would lead to a reduction in the central funds generated by departmental overhead contributions. It was noted, however, that student numbers currently allocated to the Department would be re-distributed to growth areas and that expansion in student numbers in these areas would replace the overhead contribution currently made by the Department of Mathematics.

 94/02

Professor Higgins drew the Senate's attention to the fact that the Department of Mathematics was not a deficit department in 2000-01. He suggested that the impact on the pool of applicants to mathematics of the problems with the AS level syllabus would be short-term and that interest in mathematics would recover in view of its importance to the economy. Furthermore, he believed that the Department had not been given the opportunity to demonstrate its financial viability because of the nature of the decision-making process about the Department's closure.

 95/02

Some members of the Senate supported the view that the Department should be given particular support while it attempted to resolve current difficulties, some of which were generated by external factors. It was suggested, however, that the Department's problems were long-standing, that current student recruitment difficulties simply represented a deterioration of an existing problem, and that the Department's considerable efforts over at least a decade to solve its problems had been unsuccessful.

 (c)
Consequences of Retaining the Department of Mathematics

 96/02

The Senate noted that the Department of Mathematics would go into deficit in 2002/03 if no decision to close it was made. As for all deficit departments, staff would not be appointed or replaced unless a business case could be made to Budget Sub-Committee which demonstrated that the appointment or replacement could demonstrably reduce the existing departmental deficit. If a decision were taken to retain the Department of Mathematics, the current suspension on student recruitment would be lifted. However, the continuation of the Department was very unlikely to lead to any increase in staff. The University would be committed to teaching students recruited in 2002/03, but the number of staff in the Department was likely to decline because of retirements and resignations, leading to increased pressure on the remaining staff. The University's budgetary situation and medium-term financial strategy would need to be reviewed if there was an increase in the current number of deficit departments.

(d)
Alternatives to Closure

 97/02

It was suggested that the Senate Enquiry had not given sufficient consideration to radical alternatives to the closure of the Department of Mathematics, such as the recruitment over a period of time of junior academic staff whose primary remit would be to work collaboratively with existing departments, replacing the resources devoted to the teaching of mathematics in those departments. Professor Busfield said that in her view the remit of the Senate Enquiry had not included the production of a re-structuring plan, since this could only follow a decision to retain the Department of Mathematics.

 98/02

Speaking on behalf of the students of the Department of Mathematics, the Students' Union Vice-President (Welfare & Academic) strongly supported the retention of the Department of Mathematics.

 99/02

The Head of the Department of Economics proposed an alternative motion to that submitted by Budget Sub-Committee, namely

 100/02

(i)
that the decision to close the Department of Mathematics be deferred to the meeting of the Senate in December 2002;

 101/02

(ii)
that, between June 2002 and December 2002, a committee be set up to produce a recovery plan for the Department of Mathematics.

 102/02

In accordance with paragraph 15 of the Standing Orders for Senate set out in Ordinance 36, the Senate voted on the motion by a show of hands. 31 members voted in favour of the motion, 25 members voted against the motion, and the motion was therefore carried. There was no vote on the original motion proposed to the Senate by Budget Sub-Committee.

 103/02

As Chair of the Senate, the Vice-Chancellor agreed to establish a committee whose remit would be to produce a recovery plan for the Department of Mathematics and to report to the Senate in December 2002.

 104/02

It was agreed that no further consideration should be given to the Budget Sub-Committee proposal to establish a Mathematics Institute until the committee had reported.

REPORT OF ACADEMIC STANDARDS COMMITTEE (13.3.02, 24.5.02) (S/02/26, S/02/27)

Rules for Degree Classification at Undergraduate Level

RESOLVED:

 105/02

 (a)
that revised rules for degree classification (attached as Appendices A – C to the report of Academic Standards Committee, 13.3.02) be approved for introduction for students entering the second year in October 2002, as follows:

School of Science & Engineering

Schools of Humanities & Comparative Studies and Social Sciences

School of Law

 106/02

 (b)
that all rules for degree classification in current or future use be amended to incorporate clear progression requirements;

 107/02

 (c)
that Boards of Examiners be empowered to permit second year students to:

(i)
repeat individual courses on a part-time basis, paying tuition fees pro-rata; and

(ii)
trail failed courses up to a maximum of 30 credits into the subsequent academic year, in exceptional circumstances and if they have passed all their other courses, by re-taking the examination one year later or by repeating the course with attendance.

 108/02

 (d)
that the maximum mark obtainable for any second or final year resit or repeat examination, whether obtained during the September resit examination period or the following summer examination period, should be the published pass mark for the course.

 109/02

The Students’ Union Vice-President (Welfare and Academic) expressed concern about the implications of the proposal to permit students to retake courses on a part-time basis to trail failed courses. Ms Pennock expressed support for the introduction of an earlier re-assessment opportunity for second year students, e.g. during the September resit period. It was noted that many universities offered September resits for second year students and some also for final year students. At Essex, departments were permitted to provide September resits for second year students; currently the Department of Law offered second year resits and the Department of Electronic Systems Engineering had recently decided to introduce them to replace existing coursework-based re-assessment. Whilst acknowledging the benefits of providing second year resits, some members of the Senate expressed concern about the staff costs involved. There was general agreement that individual departments should determine whether they wished to introduce second year resits.

 110/02

It was noted that Academic Standards Committee would keep this matter under review. In order to inform Academic Standards Committee deliberations, the Chair requested an informal show of hands in favour of introducing mandatory second year resits; 14 members of the Senate indicated that they were in favour of this.

Student Assessment of Courses

RESOLVED:

 111/02

 (a)
that the requirement to run Student Assessment of Courses (SAC) on an annual basis should be withdrawn;

 112/02

 (b)
that, with effect from October 2002, the frequency of SAC should be as follows:

· each course must be assessed at least once every three years it is run;

· courses may be assessed more frequently at the discretion of the Head of Department or equivalent;

· new and revised courses must be assessed in the first two years after approval or revision and at least once every three years thereafter.

Revised Terms of Reference for Academic Standards Committee

RESOLVED:

 113/02

that, with effect from the academic year 2002/03, the present terms of reference of Academic Standards Committee should be replaced by the following:

 114/02

(a)
To make recommendations to Senate and other bodies on the enhancement of the quality of education and the maintenance and monitoring of academic standards in relation to University of Essex schemes and awards, including the following areas of activity: admissions; teaching; student progression; assessment procedures (including the External Examiner system);

 115/02

(b)
to consider reports on periodic reviews of degree schemes, as well as those aspects of proposals for new schemes which raise issues of academic quality or standards (except that Academic Standards Committee will not normally consider such reports in respect of schemes and awards falling within the scope of the Board of Studies for Collaborative Education);

 116/02

(c)
to consider proposals for the establishment of new collaborative partnerships and to make recommendations to Senate on their approval or otherwise, including the identification of those new partnerships which should be placed within the scope of the Board of Studies for Collaborative Education;

 117/02

(d)
to consider documents from national bodies, concerning academic quality assurance issues generally and the implications for provision leading to University of Essex awards in particular.

Membership of Boards of Examiners: Introduction of Quora

RESOLVED:

 118/02

that, with effect from 2002/03, the University's arrangements for membership of Boards of Examiners for taught schemes (except those delivered at Writtle College) be as follows:

 119/02

(a)
The quorum for a Board of Examiners is four members. External Examiners are included in the quorum in the case of undergraduate schemes, but excluded in the case of taught postgraduate ones. The Chair is always included.

 120/02

(b)
Where University departments, South East Essex College or the Tavistock and Portman NHS Trust choose to propose to the relevant Dean fewer than four members of teaching staff other than the Chair for membership of a Board of Examiners, they are at the same time required to nominate a reserve who is committed to being available on the day in question in case the meeting should become inquorate through the unavoidable absence of a Board member. For joint degree schemes, a reserve from each department is required, and for multidisciplinary schemes the number of reserves required shall be at the discretion of the Dean.

 121/02

(c)
If an approved request for absence from a Board of Examiners meeting would render the meeting inquorate, the alternate member (if one was approved at the time when the Board was constituted) will be asked by the Vice-Chancellor or the relevant Dean to attend.

Feedback to Students on Coursework

 122/02

Concern was expressed about the proposed requirement to formalise mechanisms for providing feedback to students on coursework. However, it was agreed that a framework setting out the minimum requirements for the provision of feedback was desirable in order to ensure overall consistency, whilst permitting differences in detailed practice at departmental level in accordance with the needs of different disciplines.

 123/02

It was agreed that the policy statement on providing feedback to students should be amended to indicate that it related to all forms of assessed coursework, and not to examinations.

RESOLVED:

 124/02

 (a)
that departments be required to issue to students in departmental Student Handbooks - following consultation with student representatives - a clear statement of expectations on the extent of feedback to be given to students on coursework;

 125/02

(b)
that departments be required to monitor annually the quality of feedback given to students, on the basis of a sampling policy to be determined by the Head of Department;

 126/02

(c)
that the departmental procedures for monitoring the quality of student feedback and the dissemination of good practice be subject to scrutiny as part of the procedures for the Periodic Review of Degree Schemes.

Students’ Union Representatives on Academic Offences Committee

RESOLVED:

 127/02

that, with effect from the academic year 2002/03, the Academic Offences Procedures be amended to read as follows (wording for deletion scored through):

"C.2
 128/02

For each case designated by a Dean, an Academic Offences Committee shall consist of a Dean (in the chair), and two members of staff from outside the student’s department, normally drawn from the University panel, who have no connection with the case in question. A member of the Students’ Union Executive or Students’ Union permanent staff may attend the meeting to observe the proceedings but cannot be a member of the Committee or take part in the decision-making. The Committee shall be serviced by a Secretary.
[...............]

E.5

 129/02

For each case designated by a Dean, an Academic Offences Committee of Appeal shall consist of a Dean (in the chair), and two members of staff from outside the student’s department, normally drawn from the University panel, who have had no connection with the case in question. No member of a previous Academic Offences Committee may serve on an Academic Offences Committee of Appeal for the same case. A member of the Students’ Union Executive or Students’ Union permanent staff may attend the meeting to observe the proceedings but cannot be a member of the Committee or take part in the decision-making. The Committee shall be serviced by a Secretary."
Report of Working Party on Extenuating Circumstances

RESOLVED:

 130/02

 (a)
that, with effect from academic year 2002/2003, Boards of Examiners should follow the principles as set out below when deciding how to respond to extenuating circumstances:

Principles for Boards of Examiners Responding to Extenuating Circumstances
 131/02

(i)
Deciding whether circumstances are extenuating is a matter of discretion. The impact of circumstances on different forms of assessment of different disciplines will not be the same. The range of things that can happen and how that affects people is too large to codify. As a result, whether circumstances extenuate should be decided by a small committee of members of a department relying on their discretion, judgement and experience. They should advise an Examination Board how to treat each claim.

 132/02

(ii)
The Examination Board makes the final decision about whether circumstances are extenuating. However, the committee should be chosen so that the Board can have confidence in its recommendations. If the Board has that confidence, it will very rarely ask for the reasons for its recommendations, or alter them.

 133/02

(iii)
The committee should meet shortly before the Examination Board, should treat all claims and its own discussions as completely confidential, and should make anonymised recommendations.

 134/02

(iv)
Although committees may give greater weight to claims supported by credible evidence, they must not insist on any particular form of evidence - in particular, they must not insist on third party or documentary evidence, except for claims about medical extenuating circumstances affecting examinations or invigilated tests which must be supported by medical evidence.

 135/02

(v)
Committees should only determine that circumstances extenuate bad performance if it lies outside a pattern of better performance demonstrated elsewhere. Consequently, circumstances that an individual suffered throughout the entire period under consideration (eg the whole of the first year of study in the case of First Year students, or all years counting towards the degree classification in the case of Final Year students) should not be treated as extenuating.

 136/02

 (vi)
Committees should never impute marks - that is, attempt to guess what mark a student would have been given if his or her performance had not been affected. If a committee accepts that performance on a piece of assessed work has been affected, it should suggest how the student should be assessed without taking account of the affected work.

 137/02

The detailed arithmetic for doing this is a matter for the committee. For instance:

 (a)
If one essay out of four making up a module's coursework is affected, the committee might recommend that the coursework mark be based on just three essays and should recalculate accordingly.

 (b)
If an entire year of a degree is affected, the committee might recommend that assessment be based on just the other year.

 (c)
If a student missed an exam for a module, the committee might take the coursework component as the module mark, or it might propose a year mark based only on the other modules.

 138/02

 (vii)
Pre-Boards should report to the main Board of Examiners on the action they have taken, and how any revised marks have been recalculated.

 139/02

 (b)
that Boards of Examiners could decide to adopt the principles in 2001/2002 if they so wished.

 140/02

 (c)
that with effect from 2002/2003 the submission of a fraudulent claim of extenuating circumstances should be included in the list of examples of academic offences set out in Regulation 6.12.

 141/02

 (d)
that paragraph 11.5 of the External Examining procedures be amended to read as follows:

"....... External Examiners would not normally be expected to consider the details of individual cases (unless they attend the Pre-Board meeting) but can have access to documents relating to any case on request except where it has been agreed with the student that access be restricted to the Dean and the School Administrator."
The Role of the Pass Degree

 142/02

Arising from discussions about the role of the Pass degree within the Framework for Higher Education Qualifications, concern was expressed about how Boards of Examiners would determine that students had met all the learning outcomes for the degree scheme in question, as set out in the programme specification, in addition to the requirements for the award of the degree set out in the relevant rules for degree classification. The Senate was reminded of the requirement in the Framework that awards can only be made to students who have demonstrated achievement of the learning outcomes set out in the programme specification. A School-based process of monitoring and approving programme specifications during 2002/03 would provide support to departments in identifying any areas of concern in relation to the assessment of learning outcomes.

 143/02

It was agreed to make minor adjustments to the wording of the Academic Standards Committee recommendations in order to clarify that the new powers of Boards of Examiners were not mutually exclusive.

RESOLVED:

 144/02

 (i)
that the Pass Degree be discontinued with effect from October 2002, for students entering the second year scheme of study in October 2002;

 145/02

 (ii)
that, with effect from the 2003/04 academic year, Boards of Examiners be empowered to make one or more of the following decisions in respect of final year students who had failed to satisfy the examiners:

 146/02

 (a)
to permit a student to resit examinations at the next available opportunity or retrieve failure by some other means, and be eligible for the conferment of an Honours degree;

 147/02

 (b)
to permit a student to repeat the final year of study with attendance and be eligible for the conferment of an Honours degree;

 148/02

 (c)
to permit a student to retake courses on a part-time basis with attendance during the following academic year and be eligible for conferment of an Honours degree;

 149/02

 (d)
that, where a student had failed to achieve the minimum standard for the award of the degree required by the relevant rules for degree classification at the first attempt, all course level marks be capped at the pass mark and the class of degree be capped at Third class honours;

 150/02

 (e)
that, where a student had been ineligible for the award of the degree at the first attempt because of failure to achieve all the programme learning outcomes and not because of failure to achieve the minimum standard for the award of the degree required by the relevant rules for degree classification, no capping be applied to the class of degree, although course level marks resulting from a re-assessment should be capped;

 151/02

 (iii)
that University regulations be amended with effect from October 2002 (noting that they would not come into force until 2003/04 when the Pass degree would no longer be available as an award for final year students), as follows (new wording underlined and old wording crossed through):

 152/02

 (a)
Regulation 6.15 (to be deleted)

“A candidate who has fulfilled the requirements of the prescribed scheme of study but is not deemed by the examiners to have attained the standard required for conferment of the degree of Bachelor of Arts or Bachelor of Science or Bachelor of Engineering or Bachelor of Laws with Honours may be eligible for conferment of a pass degree.”

 153/02

(b)
Regulation 6.16

“Candidates who do not satisfy the examiners in the final examinations of the final year of study for the degree of Bachelor may, at the discretion of the Board of Examiners, be permitted by the Board of the School concerned to be re-assessed on one further occasion; for example by repeating the entire year as a full-time student, or by retaking courses as a part-time student, or by retaking re-take the written papers and, if required, being be re-examined orally on one further occasion. In order to satisfy the Board of Examiners at the second attempt, the student must pass at a level specified by the original Board of Examiners. Candidates so permitted to make a second attempt shall do so within one year after the first sitting. Candidates will be required to undertake the appropriate registration and pay the fee determined by the University. Students who are not fully registered shall not be permitted in the intervening year to receive instruction or supervision at the University of Essex. and shall not be permitted in the intervening year to register as full-time or part-time students or to receive instruction or supervision at the University of Essex. If they propose to re-take the examination they shall be required to register partially and to pay an appropriate fee as determined from time to time by the University. Students who are given the opportunity to be re-assessed They shall be subject to the Statutes, Ordinances, and Regulations of the University at any time they are present in the University. Candidates who satisfy the examiners in the final examinations for the degree of Bachelor at the second attempt shall be eligible for conferment of a pass degree an Honours degree at the Third Class level only and course level marks will be capped at the pass mark, unless the Board of Examiners has specified otherwise, normally in cases where candidates are being re-assessed for the purpose of demonstrating achievement of all programme learning outcomes or where extenuating circumstances have been taken into account.”

 154/02

 (c)
Regulation 6.17

In the case of illness or other sufficient cause affecting a candidate for the degree of Bachelor of Arts or Bachelor of Science or Bachelor of Engineering or Bachelor of Laws or Master of Engineering or Master of Physics or Master of Chemistry or Master of Mathematical Sciences and occurring after the Sunday of the sixth week of the Spring term of the candidate's final year BA or BSc or BEng or LLB or MEng scheme of study but before the end of the final examinations, the candidate may on the recommendation of the Board of Examiners concerned and at least one external examiner be eligible for conferment of an aegrotat degree. Candidates who have had conferred on them an aegrotat degree may present themselves for examination for the degree of Bachelor of Arts or Bachelor of Science or Bachelor of Engineering or Bachelor of Laws or Master of Engineering or Master of Physics or Master of Chemistry or Master of Mathematical Sciences one year later. Such candidates shall be required to register partially and to pay an appropriate fee as determined from time to time by the University. They shall be subject to the Statutes, Ordinances and Regulations of the University at any time they are present in the University. It shall be open to the examiners for the degree of BA or BSc or BEng or LLB or MEng to recommend conferment of an Honours or a pass degree under conditions prescribed in Regulations 6.14 and 6.15 to candidates who present themselves for examination under this Regulation.

 155/02

 (iv)
that the University Progress Procedures, procedures relating to extenuating circumstances and other relevant documentation be amended as appropriate to reflect the abandonment of the Pass degree.

Student Satisfaction Surveys

 156/02

The Senate noted a correction to ASC Minute 152/02, which should read that recommendations set out in ASC Minutes 62-65/02 and not Minutes 62-67/02 had been withdrawn.

 157/02

It was agreed that future student satisfaction surveys should be run online only where the confidentiality and security of the process could be assured and where the response rate was satisfactory.

RESOLVED:

 158/02

(i) that a new, comprehensive policy on student satisfaction surveys should be developed to meet both the University’s internal needs and the requirements of the national quality assurance framework;

 159/02

(ii) that consideration should be given to how SAT and SAC might articulate with any new arrangements for student satisfaction surveys;

 160/02

(iii) that the Students’ Union should be involved in the development of any new student satisfaction survey(s);

 161/02

(iv) that expert consultants, e.g. in ISER, should be commissioned to advise on the development of any new policy on student satisfaction survey(s) and on the design and implementation of such surveys;

 162/02

(v) that any additional student satisfaction survey(s) should be run online rather than in paper-based form, subject to satisfactory arrangements being in place to ensure the confidentiality and security of online surveys and subject to a satisfactory response rate.

National Framework for HE Qualifications: Postgraduate Taught Schemes

RESOLVED:

 163/02

that the present credit system in the Graduate School should be replaced by a framework for all taught awards as outlined below, in which each programme is defined in terms of the number of units it consists of, and in which a weighting is assigned to each unit in terms of its contribution to the assessment of the programme.

Framework for Postgraduate Taught Awards

 164/02

Each course is allocated a size from the following list of options.

i. Double (one year course with double teaching contact time)

ii. Full (normally 20 weeks with standard teaching contact time)

iii. Half (normally 10 weeks/one term with standard teaching contact time)

iv. Quarter (normally 5 weeks/half term with standard teaching contact time)

v. Dissertation (variable according to the discipline/programme)

	Example 1

	Slot No.
	Course Size
	Assessment Weighting

	1.
	Full
	0.16 (1/6)

	2.
	Full
	0.16 (1/6)

	3.
	Full
	0.16 (1/6)

	4.
	Half
	0.08 (1/12)

	5.
	Half
	0.08 (1/12)

	6.
	Dissertation
	0.33 (1/3)

	Example 2

	Slot No.
	Course Size
	Assessment Weighting

	1.
	Full
	0.25

	2.
	Full
	0.25

	3.
	Dissertation
	0.5

 165/02

Each course is assigned a size by the owning department; in principle, it can be taken in any slot in any programme which specifies a course of that size. Courses can be of varying length and the work associated with them can vary according to the nature of different disciplines providing the programme complies with the Framework for Higher Education Qualifications in relation to volume of work at M level.

Graduate School Policy on the Re-submission of Dissertations

RESOLVED:

 166/02

that the Graduate School policy on re-sit examinations and re-submission of dissertations be approved as set out below (new text underlined):

Graduate School Policy on Resit Examinations and Re-submission of Masters Dissertations

Re-sit Examinations

 167/02

The criterion for permitting resit examinations should normally be substantiated extenuating circumstances, accepted at the discretion of the Board of Examiners. Departments can specify resit examinations in September or in June, following the original examinations, subject to the usual registration arrangements

Re-submission of Dissertations

 168/02

Re-submission of dissertations is not normally permitted except in the following circumstances:

(a)
substantiated extenuating circumstances accepted at the discretion of the Board of Examiners;

 (b)
where the original mark awarded is within 2% of the minimum pass mark for the dissertation

 169/02

Re-submission is subject to the following conditions:

i) a dissertation must normally be re-submitted within two months of the original submission; in cases of extenuating circumstances, this may be extended to a maximum of twelve months;

ii) a dissertation which has been re-submitted because of a marginal fail shall be awarded no more than the minimum pass mark; in the case of re-submissions because of extenuating circumstances, the candidate will not normally be eligible for either merit or distinction.

iii) Permission to re-submit a dissertation will not normally be granted where a candidate has been permitted to re-sit examinations in the scheme.

Arrangements for Regulating Taught Masters Programmes involving Collaborative Partners

RESOLVED:

 170/02

 (a)
that taught Masters degrees, Diplomas or Certificates at postgraduate level taught wholly at a partner institution within the purview of the Board of Studies for Collaborative Education be regulated by the Board;

 171/02

(b)
that taught Masters degrees, Diplomas or Certificates at postgraduate level involving delivery of a programme of study partly by the University itself and partly by a partner institution within the purview of the Board of Studies for Collaborative Education be regulated by the Board.

REPORT OF INFORMATION SYSTEMS STRATEGY COMMITTEE

 172/02

There were no items to report.

REPORT OF THE BOARD OF STUDIES FOR COLLABORATIVE EDUCATION (S/02/28)

MSc Human and Equine Sports Science: Amendment to Rules of Assessment.

RESOLVED:

 173/02

(a) that the Rules of Assessment for the MSc Human and Equine Sports Science scheme in 2001/02 be modified retrospectively to permit the module ‘Competition Science’ to be assessed 100% by coursework in the current academic year;

 174/02

 (b)
that the assessment prescribed in the current Rules of Assessment for other modules be amended to bring this into line with the Writtle College mode with effect from October 2002, the modules being as follows:

WR113
Equine Exercise Physiology
100% coursework

WR114
Competition Science

100% coursework

WR112
Equine Ethics and Welfare
100% coursework

WR001
Nutrition (Equine)

50% coursework, 50% examination

WR002
Sports Medicine (Equine)
33% coursework, 67% examination

WR003
Equine Health

60% coursework, 40% examination

 175/02

 (c)
that marks from re-submitted coursework or a re-sit examination be accepted for students on the MSc Human and Equine Sports Science scheme in the current academic year but that such marks should raise a student to no more than a Pass level.

Validated Provision for the University of Essex/South East Essex College Partnership

 (a)
Responses to Validation Conditions, South East Essex College

 176/02

Referring to SMM.18-19/02, the Dean of the School of Humanities and Comparative Studies expressed concern that the conditions specified for the validation of the BA degrees in Art at South East Essex College to be confirmed had still not been met. It was noted that the deadline for satisfying the specified conditions had not yet passed and that action to meet the outstanding requirements was being taken.

 (a)
Validation Procedures for the Partnership with South East Essex College
RESOLVED:

 177/02

that the outline validation procedure set out in Appendix A to the report of the Board of Studies for Collaborative Education, 23.5.02, be adopted as the procedure for validation of new programmes and pathways for the Partnership with South East Essex College.

 (b)
Validation of BA (Hons) Hospitality Management
RESOLVED:

 178/02

that the BA (Hons) degree in Hospitality Management be validated for delivery at South East Essex College for a period of five years, commencing in September 2002, subject to the conditions and recommendations set out in Appendix B to the report of the Board of Studies for Collaborative Education, 23.5.02, being fulfilled and monitored in accordance with the arrangements agreed by the Board.

 (c)
Validation of BA Music Production (Ordinary Degree)

RESOLVED:

 179/02

that BA Music Production be validated for delivery at South East Essex College as a one-year ‘top-up’ degree for two internal cohorts of students commencing study in September 2002 and September 2003, subject to the conditions and recommendations set out in Appendix C to the report of the Board of Studies for Collaborative Education, 23.5.02, being fulfilled and monitored in accordance with the arrangements agreed by the Board.

 (d)
Validation of BSc (Hons) Network Technology and FdSc Network Technology

RESOLVED:

 180/02

that the BSc (Hons) Network Technology and FdSc Network Technology be validated for delivery at South East Essex College for a period of five years, commencing in September 2002, subject to the conditions and recommendations set out in Appendix D to the report of the Board of Studies for Collaborative Education, 23.5.02, being fulfilled and monitored in accordance with the arrangements agreed by the Board.

 (e)
Validation of BA (Hons) Early Years Education and BA (Hons) Education and Training
RESOLVED:

 181/02

(i) that the BA (Hons) degree in Early Years Education be validated for delivery at South East Essex College for a period of five years, commencing in September 2002, subject to the conditions and recommendations in the Chair’s Report set out in Appendix E of the report of the Board of Studies for Collaborative Education, 23.5.02,being fulfilled and monitored in accordance with the arrangements agreed by the Board.

 182/02

 (ii)
that the BA (Hons) Education and Training be validated for delivery at South East Essex College for existing students and one new cohort of students commencing study in September 2002, subject to the conditions and recommendations in the Chair’s Report set out in Appendix E to the report of the Board of Studies for Collaborative Education, 23.5.02, being fulfilled and monitored in accordance with the arrangements agreed by the Board.

REPORT OF EQUAL OPPORTUNITIES STEERING GROUP (S/02/29)

Proposals for Race Relations Policy and Code of Practice

 183/02

It was agreed that paragraph 4.1 in the proposed Code of Practice on the Promotion of Racial Equality should be amended, since it would not be appropriate to include the proposed wording on some forms of publicity material, such as posters. Subject to appropriate amendment of this wording, it was

RECOMMENDED TO COUNCIL:

 184/02

(a)
that a separate Policy and Code of Practice on the Promotion of Racial Equality should be established, alongside and complementary to the existing Equal Opportunities Policies and Codes of Practice.

 185/02

(b)
that the Policy and Code of Practice on the Promotion of Racial Equality, attached as Appendix A to the report of Equal Opportunities Steering Group, Summer term 2002, be approved.

 186/02

Concern was expressed that the text of Regulation 1.17 concerning the English language ability of overseas applicants and the need for English language testing on arrival at the University may be discriminatory. It was agreed that this matter should be referred to the Pro-Vice-Chancellor (Academic Standards) for consideration in consultation with the Equal Opportunities Development Officer, with a view to recommending a change to the wording of the regulation if appropriate

REPORT OF CAREERS AND EMPLOYABILITY COMMITTEE (S/02/30)

 187/02

Noted.

REPORT OF THE BOARD OF THE GRADUATE SCHOOL

‘New Route’ PhDs

RESOLVED:

 188/02

 (a)
that four year PhD programmes which are developed under the ‘New Route’ umbrella i.e. which systematically integrate taught elements, professional skills and research elements, should be known by the generic title of ‘Integrated PhDs’.

 189/02

 (b)
that Integrated PhDs should not be differentiated from traditional PhDs in the title of the award.

Approval of New Degree Schemes

RESOLVED:

 190/02

that the following new degree schemes be approved for introduction in October 2002:

MSc in Primary Health Care

PhD (integrated) in Computer Science

PhD (integrated) in Sociology

Discontinuation of Degree Schemes

RESOLVED:

 191/02

(a)
that the following degree schemes be discontinued with effect from October 2002:

Doctoral Programme in Computer Science

MA Aesthetics and the Visual Arts

MA Russian Politics

Certificate in Political Science

 192/02

(b)
that the following degree schemes be discontinued with effect from October 2003:

MSc Computer Science (Artificial Intelligence and Agents)

MSc Computer Science (Distributed Information Management Systems)

MSc Computer Science (Software Engineering)

Change of Degree Scheme Title

RESOLVED:

 193/02

that the following change of degree scheme titles be approved with effect from October 2002.

from:
MA Nation, Citizenship and Identity

to:
MA Sociology of Nation, Citizenship and Human Rights

from:
MA Sociology of Culture

to:
MA Media, Culture and Society

Progress Procedures for ‘New Route’ and ‘1 + 3’ PhD Students

RESOLVED:

 194/02

that students on ‘New Route’ and ‘1+3’ PhD programmes should be subject to the following progress procedures:

Students’ marks on the taught elements of the first year of the programme will be considered at the appropriate Board of Examiners. The Board’s decision will then be referred to the Departmental Progress Committee, which will make a recommendation to the Dean of the Graduate School as to whether the student may be permitted to continue his or her studies.

Moscow School of Social and Economic Sciences/University of Essex Joint PhD Programme

RESOLVED:

 195/02

 (a)
that the Moscow School of Social and Economic Sciences/University of Essex Joint PhD Programme be permitted to continue for one further year, the final cohort to be admitted in October 2002, subject to it being made a condition of acceptance on to the Programme that the first year is spent at the University of Essex.

 196/02

 (b)
that approval to extend the programme beyond October 2002 should not be given without further consideration by the Graduate School Board.

REPORT OF THE BOARD OF THE SCHOOL OF HUMANITIES AND COMPARATIVE STUDIES (S/02/32)

Approval of New Degree Schemes

RESOLVED:

 197/02

that the BA Latin American Studies with Business Management be approved for introduction in October 2002.

Discontinuation of Degree Schemes

RESOLVED:

 198/02

that the following degree schemes be discontinued with effect from October 2002:

BA History and History of Art

BA Philosophy and History of Art

Membership of the School Board

RESOLVED:

 199/02

that the Director of Film Studies be appointed to the Board of the School of Humanities
and Comparative Studies ex officio and with immediate effect.

REPORT OF THE BOARD OF THE SCHOOL OF LAW

 200/02

There were no items to report.

REPORT OF THE BOARD OF THE SCHOOL OF SOCIAL SCIENCES (S/02/33)

Approval of New Degree Schemes

RESOLVED:

 201/02

that the following new degree schemes be approved for introduction in October 2003:

BA International Business Management and Modern Languages

BA International Business Management with French/German/Italian/Spanish/Portuguese

BA Social Sciences (three years)

Change of Degree Scheme Title

RESOLVED:

 202/02

that the following change of degree scheme title be approved with effect from October 2003:

from
BA Politics and International Relations

to
BA International Relations and Politics

BOARD OF THE SCHOOL OF SCIENCE AND ENGINEERING (S/02/34)

Approval of New Degree Schemes

RESOLVED:

 203/02

(a)
that the following new degree schemes be approved for introduction in October 2002:

BSc Biomedical Sciences (4 year)
BSc Biomedical Sciences (5 year)
BSc Sports and Exercise Science (4 year)
BSc Sports Science and Biology (4 year)

 204/02

 (b)
that the BSc Multimedia Production and Internet Technology be approved for introduction in October 2003

REPORT OF CENTRES REVIEW COMMITTEE (S/02/35)

Proposed Establishment of a Centre for Remote Sensing and Environmetrics

RECOMMENDED TO COUNCIL:

 205/02

that a Centre for Remote Sensing and Environmetrics be established with effect from the 2002/03 academic year.

REPORT OF STAFF DEVELOPMENT ADVISORY GROUP (S/02/36)

 206/02

Noted.

REPORT OF THE WIDENING PARTICIPATION STEERING GROUP (S/02/37)

 207/02

Noted.

REPORT OF FINANCE COMMITTEE

Budget Update 2001/02, Draft Budget 2002/03, Financial Forecast 2005/06 (S/02/38)

 208/02

The following issues arising from the paper on budget measures 2002/03 and beyond were noted and discussed:

(a)
Policy on Borrowing

 209/02

The University’s policy was to borrow funds for capital developments only where there was strong evidence of a return on the investment within a specified period; the University Quays student accommodation development was cited as an example.

(b)
Overseas Student Recruitment

 210/02

Concern was expressed that the strategy to increase overseas student numbers was driven principally by financial considerations with insufficient regard for the academic mission of the University. It was suggested that the priority should be to increase postgraduate students numbers, both home/EU and overseas. It was noted that the Postgraduate Admissions Office was currently focusing increased resources on recruiting EU postgraduates; the decline in the number of home postgraduates was expected to continue unless there was a change in Government policy on student support.

 211/02

The proposal to increase fees for overseas postgraduate students by 15% over a two-year period from October 2003 had been made following an analysis of fees charged by the University’s competitors, which included Russell Group and 1994 Group universities. Essex was currently charging marginally less than its competitor group. It was noted that the impact of increasing overseas postgraduate fees in 2003/04 would be monitored before the planned increase of 7.5% in 2004/05 was implemented.

(c)
Library Budget

 212/02

The Library would aim to achieve the proposed £50k savings in its budget in 2002/03 without cutting any further periodicals.

(d)
Standard of Facilities

 213/02

It was agreed that the standard of some student accommodation on campus and of student social facilities needed to be improved in order to attract more applicants. It was noted that the South Courts development had improved and the University Quays development would improve the University’s accommodation; also that £1.5m had been invested in the past year in re-developing Students’ Union facilities. Although Budget Sub-Committee was committed to improving student facilities as a priority, the need to provide increased office and teaching space was more urgent since all rooms in Building 2001 and the space vacated by departments moving into the building had already been allocated. The aim of the medium-term financial strategy was to generate an annual surplus of £2m per year in order to fund the capital building programme.

(e)
Accommodation Charges

 214/02

The University was committed to retaining low rent accommodation, particularly for home students, as well as providing premium rate accommodation. Rent charges for student accommodation were approved in consultation with the Students’ Union.

(f)
Role of the Students’ Union

 215/02

The Students’ Union was interested in contributing to the further development of policy on the recruitment and retention of students. It was agreed that Students’ Union representatives should work together with the Recruitment Working Group.

STAFF APPOINTMENTS (S/02/39)

 216/02

Noted.

MEMBERSHIP AND TERMS OF REFERENCE OF SENATE COMMITTEES (S/02/40)

RESOLVED:

 217/02

that the membership and terms of reference of Senate Committees for 2002/03 be approved as set out in Paper S/02/40, copy attached to the file copy of the Minutes.

SENATE REPRESENTATION ON COUNCIL (S/02/41)

RESOLVED:

 218/02

that the Deans of School be elected to serve on Council in 2002/03.

PROPOSED AMENDMENTS TO ORDINANCES (S/02/42)

RECOMMENDED TO COUNCIL:

 219/02

that Ordinances 3 and 4 be amended as set out in Paper S/02/42, copy attached to the file copy of the Minutes.

VOTE OF THANKS

 220/02

The Chair thanked retiring members, including the student representatives, for their contribution to the work of the Senate. On behalf of the Senate, the Pro-Vice-Chancellor (Research) expressed particular thanks to Professor Geoffrey Crossick for his exceptional contribution to the Senate over many years.

Joanne Tallentire

Senior Assistant Registrar

17 June 2002

U:\Joannes docs\Senate\Senate\Senate June 2002\m-120602u.doc

PAGE
10

