	University of East Anglia and University of Essex

	UNIVERSITY CAMPUS SUFFOLK JOINT ACADEMIC COMMITTEE

	27 November 2008

	

	MINUTES

	Chair
	Erica Towner

	Present
	Dr Leon Burnett; Professor Joan Busfield; Dr Wayne Campbell; Christine Dobson; Rob Evans; Dr Peter Funnell; Professor Roland Kaye; Dorothy Kennerley; Richard Lister; Dr Aulay Mackenzie; Jen Mackness; Professor Nigel Norris; Howard Smith; Phil Thirkettle

	Apologies
	Professor Andy Downton; Fiona Fisk; Daphne King; Jenny Milsom; Ros Pugh; Dr Jill Robinson; Marilyn Watsham

	Secretary
	Dr Kay Thompson

	In attendance
	Catherine Forsdike; Dr Ron Impey; Denis McCauley; Diane Palmer; Gill Statham; Jen Sutton; Sally Walker

	
	
	Action

	
	Introduction and Announcements
	

	
	
	

	08/93
	Members were welcomed to the first meeting of the academic year. A particular welcome was extended to Richard Lister, UCS Director of Planning and Resources, as a new member of the committee.
	

	
	
	

	
	Starring of Agenda Items
	

	
	
	

	08/94
	The following additional items were starred for discussion: 3, 5 and 11.
	

	
	
	

	
	Minutes of Previous Meeting
	

	
	
	

	08/95
	Members agreed that the minutes of the meeting held on 11 July 2008 were an accurate record of proceedings, subject to the following amendments:

Minute 08/70: The second sentence to read “It was anticipated that the number of 18 to 21 year old students would increase once planned residential accommodation became available, and that the nature of the market would evolve quite rapidly.”
Minute 08/88: Final sentence to read “There was a need for consistent use of the standard UCS CV proforma.”
	

	
	
	

	
	Matters Arising from the Minutes
	

	
	
	

	08/96
	None
	

	
	
	

	
	Chairs’ Action
	

	
	
	

	08/97
	It was noted that the following had been granted outline approval to proceed to publicity and validation under Chairs’ Action:
UCS Ipswich

· CertHE/DipHE/BA/BSc Individual Studies (revalidation without the addition of capacity for award of named routes)

· BA (Hons) Social Work (revalidation)
· DipHE/BA (Hons) Early Childhood Studies (revalidation)
· DipHE/BA (Hons) Early Childhood Studies with practitioner options (revalidation)
· CertHe/DipHE/BA (Hons) Marketing Communications

· CertHE/FdSc Computer Networks and Communications (to be changed to FdSc Network and Communication Technologies, in response to employer feedback)

UCS Great Yarmouth

· CertHE/FdA Performance Production
	

	
	
	

	08/98
	Members agreed that a number of additional CAT forms would be considered under Chairs’ Action outside the meeting.
	

	
	
	

	
	Membership and Terms of Reference
	

	
	
	

	08/99
	Members agreed the changes to the membership and terms of reference for the Joint Academic Committee for 2008/09, which included the addition of the UCS Director of Planning and Resources to the membership of the Committee and the change in status of the UCS Students’ Union representative, Howard Smith, from observer to full member.
	

	
	
	

	
	University of Essex QAA Collaborative Provision Audit
	

	
	
	

	08/100
	The Dean of Academic Partnerships reported that the University of Essex had a provisional date of June 2010 for QAA Collaborative Provision Audit, which would be preceded by visits to selected partner institutions six weeks earlier. UCS would be included within the scope of the audit, with UEA involved in this element, although the exact details of how this unique arrangement would be managed in practice had yet to be confirmed by the QAA. The Dean would keep the Committee informed on progress in planning for the audit.
	

	
	
	

	
	QAA Integrated Quality and Enhancement Review of UCS
	

	
	
	

	08/101
	The UCS Executive Dean for Academic Development reported that UCS had been contacted by the QAA regarding arrangements for Integrated Quality and Enhancement Review (IQER). The unique model and structure of UCS meant that the QAA would be adopting a different approach to IQER, with individual developmental engagements with each of the five UCS Learning Network Colleges (UCS Bury St Edmunds, UCS Great Yarmouth, UCS Lowestoft, UCS Otley and UCS at Suffolk New College) and a summative phase at UCS Ipswich.
	

	
	
	

	08/102
	An internal UCS meeting had been held to look at possible dates to suggest to the QAA. Spring 2010 was the preference for developmental engagements, with the summative review ideally between November 2010 and March 2011. The importance of avoiding overlap with the QAA Collaborative Provision Audit was noted.
	

	
	
	

	08/103
	Will Naylor (QAA Assistant Director) would be visiting UCS on 21 January 2009 to brief staff on IQER. Each college had identified two representatives to attend the meeting.
	

	
	
	

	08/104
	It was suggested that UCS could draw on the experience of the Universities’ other partner institutions, some of whom had been through, or were in the process of undergoing, IQER.
	

	
	
	

	
	Ofsted ITT report
	

	
	
	

	08/105
	Members received the Ofsted FE Teacher Training Inspection Report for UCS, and noted that the Grade 3 outcome represented a reasonable start for the new initial teacher training (ITT) course offered across the whole of UCS.
	

	
	
	

	08/106
	UCS had entered a new phase of self evaluation and were in the process of producing an annual Self Evaluation Document to be submitted to Ofsted shortly after Christmas. The Action Plan arising from the inspection would feed into this, and would be monitored through LTQC.
	

	
	
	

	08/107
	There were opportunities to continue to work with other ITT providers across the region, for example in terms of joint staff development activities.
	

	
	
	

	
	UEA and UoE Review of Quality Assurance at UCS
	

	
	
	

	08/108
	Members received the final report of the Universities’ review of Quality Assurance at UCS, which had been initiated by the Vice Chancellors of both Universities, and an update on progress in relation to the Universities’ action points. It was noted that a response to the review report had been received from UCS and, once agreed, would be submitted to the Joint Academic Committee so that action points could be monitored.
	

	
	
	

	
	Recruitment and Admissions 2008/09
	

	
	
	

	08/109
	Members received a summary of recruitment and admissions from the UCS Director of Planning and Resources.
	

	
	
	

	08/110
	The problems in reconciling data in 2007/08 were noted, which were partly the result of the transition to a new system of reporting with a new cross-UCS student database. While there had been some deterioration in the final student number outcome in 2007/08, members congratulated UCS on making the HESA return on time and noted that initial data for 2008/09 suggested reasonable growth across all parts of the UCS network. A full report for 2008/09 down to discipline level would be presented at next meeting.
	

	
	
	

	08/111
	Projected student growth to 2013/14 had been re-modelled in light of anticipated availability of Additional Student Numbers (ASNs) from HEFCE and an unexpected rise in attrition rates in 2007/08, although it was hoped that the revised trajectory would prove pessimistic. Members felt that UCS should have reasonable optimism regarding future ASNs and felt that the attrition rate was likely to improve once UCS, as a new institution, became more established. Strategic Development Fund projects might also protect UCS from any reduction in ASNs. The UCS Executive Dean for Health, Wellbeing and Science was optimistic regarding possible growth in the Health area, although the re-modelled trajectory was cautious in predicting no growth in the cash contract.
	

	
	
	

	
	Report on Academic Appeals, Academic Misconduct and Professional Misconduct 2007/08
	

	
	
	

	08/112
	Members received a report on Academic Appeals, Academic Misconduct and Professional Misconduct during 2007/08. The low number of appeal cases, reflecting recent trends, was attributed to transparent assessment criteria and grading mechanisms and the clear guidance given to students about grounds for appeal by UCS staff and the Students’ Union. Cases did tend to cluster in Health where failure in a module could lead to discontinuation on a course.
	

	
	
	

	
	Report on 2007/08 graduation ceremonies
	

	
	
	

	08/113
	A report on the 2007/08 graduation ceremonies across UCS was noted.
	

	
	
	

	
	Summary of process for Honorary Degrees Selection by UCS
	

	
	
	

	08/114
	Members noted the revised procedure for Honorary Degrees selection which had already been approved by both Universities’ Senates. The membership and terms of reference for the new committee at UCS to select candidates would be drafted in liaison with the Universities.
	CD/
WC/RE

	
	
	

	
	List of all currently validated provision
	

	
	
	

	08/115
	Members received a list of all currently validated courses at UCS, and noted the breadth of provision.
	

	
	
	

	
	Update on responses to validation and revalidation conditions 2007/08
	

	
	
	

	08/116
	Noted
	

	
	
	

	
	Report on the validation process 2007/08
	

	
	
	

	08/117
	Noted
	

	
	
	

	
	Validation Report for FdSc/CertHE Health Sciences (Diagnostic Imaging); FdSc/CertHE Health Sciences (Radiotherapy and Oncology)
	

	
	
	

	08/118
	It was recommended to the Senates of both Universities that the following awards be approved for delivery at UCS Ipswich for a period of five years commencing January 2009, subject to the conditions in the validation report being met by agreed deadlines:

CertHE Health Sciences (Diagnostic Imaging)

FdSc Health Sciences (Diagnostic Imaging)

CertHE Health Sciences (Radiotherapy and Oncology)

FdSc Health Sciences (Radiotherapy and Oncology)
	

	
	
	

	
	Validation Report for FdA/BA (Hons) Football Development and Coaching
	

	
	
	

	08/119
	It was recommended to the Senates of both Universities that FdA Football Development and Coaching be approved for delivery at UCS Lowestoft for a period of five years commencing September 2009, subject to the conditions and requirements in the validation report being met by agreed deadlines.
	

	
	
	

	
	Schedule of planned validation and revalidation activity in 2008/09
	

	
	
	

	08/120
	Noted
	

	
	
	

	
	Summary of external examiner appointments for 2008/09
	

	
	
	

	08/121
	Noted. There was a continuous process of approval of external examiners by the validating Universities throughout year.
	

	
	
	

	
	Outcome of UEA’s evaluation of SARE reports for 2006/07 under the transitional arrangements
	

	
	
	

	08/122
	The UCS Head of Quality reported that all SARE reports for 2006/07 had been evaluated by UEA under the transitional arrangements and that general issues had been drawn out and considered by LTQC as part of the follow up to the action plan.
	

	
	
	

	
	Update on UCS academic planning fora pilot
	

	
	
	

	08/123
	Members received an update on the UCS Academic Planning Fora pilot. The first meetings would take place in January 2009 and a report on progress would be submitted to the next meeting.
	

	
	
	

	
	Update on academic subject links
	

	
	
	

	08/124
	The Chair reported that academic links had been identified at UEA for all areas except Management, and once finalised these would be forwarded to UCS so that links could be established with relevant UCS course teams. The Dean of Academic Partnerships reported that Essex would be rolling this out in a slightly different way, with Faculty Deans responsible for facilitating links with relevant members of academic staff. Relevant contact details would be submitted to UCS in due course.
	

	
	
	

	08/125
	Members were reminded that the two Universities would be providing a complementary range of academic links based on their established areas of expertise.
	

	
	
	

	
	Update on staff development activities
	

	
	
	

	08/126
	The UCS Head of Quality provided an update on a range of staff development activities, including an ongoing series of sessions on improving teaching (with outside speakers), delivering and assessing at honours level, IQER awareness raising, and writing SAREs. There were five ongoing pilots for the TQEF project on peer-assisted learning, and there were plans to use some of the remaining TQEF funds to bring in an Educational Developer to work with Learning Network Colleges.
	

	
	
	

	08/127
	Members discussed ways in which staff qualifications and subject knowledge could be enhanced. Within the Faculty of Health, Wellbeing and Science at UCS Ipswich, there was a budget for staff to undertake further qualifications, and the Faculty was beginning to attract funding for projects which kept staff at the cutting edge of research (for example in social work and speech and language). In other areas of UCS, this type of staff development presented more of a problem because of resource implications. Expertise tended to be focused on a small number of individuals and it was often difficult for staff to undertake further study on top of their existing responsibilities.
	

	
	
	

	08/128
	It was noted that this issue had been picked up in the Universities’ review of Quality Assurance at UCS (Recommendation 1) and would thus be followed up as part of the review response. It was agreed that it would be useful to have a regular agenda item on continuing academic development of UCS academic staff.
	

	
	
	

	
	Report from Policies and Procedures Working Group
	

	
	
	

	08/129
	The Committee received the minutes of the Policies and Procedures Working Group meetings held on 14 July 2008 and 13 November 2008, and noted the large amount of work being undertaken in this area.
	

	
	
	

	
	Report from UCS Academic Board
	

	
	
	

	08/130
	The Committee received the minutes of the UCS Academic Board meeting held on 6 November 2008.
	

	
	
	

	
	Report from UCS Learning, Teaching and Quality Committee
	

	
	
	

	08/131
	The Committee received the minutes of the UCS Learning, Teaching and Quality Committee meetings held on 8 July 2008 and 14 October 2008.
	

	
	
	

	
	Any Other Business
	

	
	
	

	
	HE Committees at UCS Learning Network Colleges
	

	
	
	

	08/132
	It was noted that the UCS Learning Network and Partnerships Manager was in the process of collating information on the HE committees operating at each of the Learning Network Colleges, and that information on membership, terms of reference and lines of reporting would be submitted to the Universities in due course.
	FF

	
	
	

	
	Date of Next Meeting
	

	
	
	

	08/133
	Thursday 5 March 2009, 2-4pm
	

	
	
	

Dr Kay Thompson

Academic Partnerships Officer

University of Essex

November 2008
O:\UCS University Campus Suffolk\JAC - Joint Academic Committee\2008-09\27 November 2008\JAC minutes 27-11-08.doc

1

