	University of East Anglia and University of Essex

	UNIVERSITY CAMPUS SUFFOLK JOINT ACADEMIC COMMITTEE

	5 March 2009

	

	MINUTES

	Chair
	Professor Nigel Norris (to agenda item 8); Professor Andy Downton (from agenda item 9 onwards)

	Present
	Dr Leon Burnett; Professor Joan Busfield; Dr Wayne Campbell; Rob Evans; Dr Peter Funnell; Dorothy Kennerley; Richard Lister; Jen Mackness; Jenny Milsom; Ros Pugh; Dr Jill Robinson; Howard Smith; Phil Thirkettle; Marilyn Watsham

	Apologies
	Christine Dobson; Professor Roland Kaye; Dr Aulay Mackenzie; Erica Towner

	Secretary
	Dr Kay Thompson

	In attendance
	Fiona Fisk; Dr Ron Impey; Diane Palmer; Gill Statham; Jan Sutton; Sally Walker; Dr Ceri Watkins

	
	
	Action

	
	Introduction and Announcements
	

	
	
	

	09/01
	Dr Jill Robinson was welcomed to her first meeting of the committee.
	

	
	
	

	09/02
	It was noted that the UCS Validation Handbook had been updated and the new version would be circulated and posted on Wolsey shortly.
	

	
	
	

	09/03
	Members were provided with an update on the QAA Institutional Audit of the University of East Anglia, which was currently taking place. Although the audit did not include scrutiny of the partnership with University Campus Suffolk, it would leave UEA well placed to advise on requirements for future QAA scrutiny of UCS.
	

	
	
	

	
	Starring of Agenda Items
	

	
	
	

	09/04
	The following additional items were starred for discussion: 13b and 15. Agenda item 7 was withdrawn pending further discussion at UCS Board level.
	

	
	
	

	
	Minutes of Previous Meeting
	

	
	
	

	09/05
	Members agreed that the minutes of the meeting held on 27 November 2008 were an accurate record of proceedings.
	

	
	
	

	
	Matters Arising from the Minutes
	

	
	
	

	09/06
	None
	

	
	
	

	
	Chairs’ Action
	

	
	
	

	09/07
	Members noted action taken on behalf of the UCS Joint Academic Committee to approve a range of items as outlined in Paper JAC/09/02.
	

	
	
	

	09/08
	It was agreed that in future new course proposals should be included on the agenda for consideration by the whole committee, to reduce the amount of business considered under Chairs’ Action. This would be dependent upon course teams submitting proposals in a timely manner in order to meet prospectus deadlines.
	

	
	
	

	
	University of Essex QAA Collaborative Provision Audit Update
	

	
	
	

	09/09
	In the absence of the Dean of Academic Partnerships, members received a draft audit timeline. A core audit team and a wider audit team had been established, and the core audit team would be meeting with relevant staff from UEA to discuss preparations for the audit in respect of UCS. The UCS Partnership Action Team was considering documentary requirements at operational level. Regular updates would be provided at future meetings.
	

	
	
	

	
	UCS QAA Integrated Quality and Enhancement Review Update
	

	
	
	

	09/10
	Following a productive meeting with Will Naylor from the QAA, it had provisionally been agreed that developmental engagements would take place in Spring 2011 followed by a summative review in Spring 2012, which would avoid any overlap with Collaborative Provision Audit. Regular meetings to discuss IQER preparations would be scheduled, involving representatives from both validating Universities.
	

	
	
	

	
	Update on response to Institutional Validation Conditions and Recommendations
	

	
	
	

	09/11
	Representatives of UCS Ipswich and the UCS Learning Network Centres introduced updates on developments stemming from the conditions and recommendations set at the institutional validation and review events in 2006/07. Members were pleased to note and commend the significant developments in HE infrastructure that were highlighted at each centre.
	

	
	
	

	
	UCS Great Yarmouth
	

	
	
	

	09/12
	A separate HE facility was planned to cater for increased HE student numbers. Although there remained some uncertainty about funding, it was hoped that the building work would be completed in 2010/11, resulting in dedicated social and study space for HE students.
	

	
	
	

	09/13
	Electronic learning resources and IT resources had both been increased, and the Janet bandwith had been increased to 100MB in response to the panel’s recommendations. Further information on percentage increase in resources would be submitted to the Secretary for the Committee’s information. Staff had access to UCS staff development activities, and the Centre was exploring funding opportunities to support scholarly activity.
	DP

	
	
	

	
	UCS Ipswich (formerly the Suffolk College HE sector)
	

	
	
	

	09/14
	In relation to the recommendations regarding student engagement and publicising of responses to student feedback, it was reported that UCS were currently undertaking a broad review of student engagement in consultation with the Students’ Union, covering student representation on relevant committees and forums, the development of a student charter and feedback mechanisms.
	

	
	
	

	09/15
	With regard to staff development to support IT and web-based learning initiatives, it was noted that since the institutional validation and review event there had been extensive development of Wolsey, the UCS virtual learning environment. A range of training opportunities had been provided to enable course teams to use, populate and develop the system.
	

	
	
	

	
	UCS Lowestoft
	

	
	
	

	09/16
	It was reported that students’ HE experience was enriched by the small student numbers at UCS Lowestoft, which enabled a high level of interaction between staff and individual students. A student conference had been introduced which had been well received. The introduction of HE specific student feedback mechanisms had resulted in more meaningful data on student satisfaction, and the college had taken steps to better promote actions taken in response to student feedback.
	

	
	
	

	09/17
	In terms of employer engagement, it was noted that while the college had long established links with a range of employers, this was now being enhanced to encourage employers to engage in curriculum design and development.
	

	
	
	

	09/18
	The Centre was supportive of professional development activity and encouraged staff to make use of UCS staff development opportunities. A number of staff were undertaking postgraduate study. Allowing time for scholarly activity could, however, be problematical because of small course teams.
	

	
	
	

	
	UCS Otley
	

	
	
	

	09/19
	An update was provided on the Centre’s response to the conditions and recommendations of institutional validation and review, supplementing the original response which had been approved in 2007.
	

	
	
	

	09/20
	The staffing situation had been improved by the appointment of a Section Leader for HE to support the Head of HE and the creation of a full-time pastoral support role. The breakdown of full-time and sessional staff was available in Appendix One of the original response to the validation conditions.
	

	
	
	

	09/21
	There had been a significant improvement in HE facilities as the result of the creation of a dedicated HE area within the college. Further information on increases in learning resources was requested to support the response to the second recommendation.
	JMi

	
	
	

	09/22
	The student conference was still being used to good effect, and increasing HE student numbers had raised the possibility of an HE specific conference from 2010 onwards. Feedback to students was facilitated by a ‘you said, we have done’ board.
	

	
	
	

	
	UCS at Suffolk New College
	

	
	
	

	09/23
	Members considered a position statement on HE provision at Suffolk New College, which incorporated an update on the conditions and recommendations of validation. It was noted that a successful HE Strategic Forum had been created to oversee HE provision within the College, with a sub-group to oversee curriculum development. Course teams remained small but effective, with specialist part-time staff providing up-to-date subject knowledge that enhanced academic provision.
	

	
	
	

	09/24
	The new College building was due to open in July 2009, at which point library resources would transfer to a separate college library. Students were making increasing use of Wolsey and student support systems were working well. The Committee noted that the college had maintained high retention and achievement rates, although specific evidence of this within the report was requested.
	MW

	
	
	

	09/25
	It was noted that while it was a condition of validation that HE provision be confined to courses within Construction and Initial Teacher Training for the period of institutional validation to the end of 2009/10, the College would like to explore opportunities for the limited expansion of HE provision into new areas from 2010/11 onwards. A proposal for a Foundation degree in Professional Music Practice had recently been submitted for a 2010 start, and a further review of HE provision was planned for 2009/10 once the College had moved into its new building.
	

	
	
	

	
	UCS Bury St Edmunds
	

	
	
	

	09/26
	Members were reminded that UCS Bury St Edmunds had been validated outright with no conditions or recommendations, and thus an update had not been required.
	

	
	
	

	
	Universities’ oversight of UCS Learning Network Centres
	

	
	
	

	09/27
	Members discussed mechanisms for enhancing the validating Universities’ independent oversight of provision at each of the UCS Learning Network Centres, in order to provide appropriate levels of support without adding unnecessary administrative burdens.
	

	
	
	

	09/28
	An annual event at each centre was considered to be a sensible approach. Membership would need to be flexible and timing negotiated with each centre to tie in with the SARE process and other college commitments. Agendas should also be negotiated with each centre but should focus on quality enhancement and might include informal dialogue with students and staff, a tour of facilities and viewing student work.
	

	
	
	

	09/29
	It was agreed to pilot the proposed approach with UCS Otley and UCS at Suffolk New College, with a view to full implementation from 2009/10.
	

	
	
	

	
	Report on Recruitment and Admissions 2008/09
	

	
	
	

	09/30
	Members received a full report on enrolment for the academic year 2008/09 and projections for future growth.
	

	
	
	

	09/31
	It was noted that UCS was regarded as Priority A by the funding council if additional student numbers became available. While the worst case scenario was that unused ASNs would have to be returned, there was ongoing dialogue with HEFCE regarding carrying ASNs over into a third year.
	

	
	
	

	09/32
	With regard to the NHS contract, although this appeared flatlined in the projected student growth data to 2013/14, there had been an increase in student numbers over previous years and the projections were thus cautious.
	

	
	
	

	09/33
	Members noted the small cohorts on some courses and questioned whether there was scope for rationalisation. While many courses shared modules, UCS recognised that there were inefficiencies and were reviewing provision.
	

	
	
	

	09/34
	In terms of international recruitment, it was noted that discussions had taken place with the validating Universities about possible referrals, but that UCS had no plans to seek growth in overseas student numbers because of the lack of infrastructure to support international students. The successful achievement of clearance in respect of the Points Based Immigration System was, however, noted.
	

	
	
	

	09/35
	While it was difficult to predict 2009/10 recruitment because of the tendency for UCS to attract applications later in the cycle, early indications were that applications were up by 5% across UCS, with 2% growth in the hub and 22% growth across the Learning Network.
	

	
	
	

	
	Update on response to validation conditions and requirements 2007/08
	

	
	
	

	09/36
	Members noted that validation conditions had been met for all but one course validated or revalidated during 2007/08. The exception, BA (Hons) Family, Local and Community History, had been validated subject to conditions for a September 2009 start, and the conditions deadline was 3 April 2009.
	

	
	
	

	09/37
	An update on responses to validation requirements would be provided at the next meeting.
	

	
	
	

	
	Schedule of planned validation and revalidation activity 2008/09
	

	
	
	

	09/38
	The validation schedule for 2008/09 was noted.
	

	
	
	

	
	Schedule of planned validation and revalidation activity 2009/10
	

	
	
	

	09/39
	An early draft of the validation schedule for 2009/10 was noted.
	

	
	
	

	
	Validation Report for FdSc Network and Communication Technologies
	

	
	
	

	09/40
	It was recommended to the Senates of both Universities that FdSc Network and Communication Technologies be approved for delivery at UCS Ipswich for a period of five years commencing February 2009, subject to the conditions and requirements in the validation report being met by agreed deadlines.
	

	
	
	

	
	Validation Report for BSc (Hons) Midwifery (shortened course)
	

	
	
	

	09/41
	It was recommended to the Senates of both Universities that BSc (Hons) Midwifery (shortened course) be approved for delivery at UCS Ipswich for a period of five years commencing February 2009, subject to the conditions and requirements in the validation report being met by agreed deadlines.
	

	
	
	

	
	Proposed approach for JAC consideration of SARE reports
	

	
	
	

	09/42
	It was reported that the final draft of the UCS Annual Report had been completed and that a working group of the UCS Learning, Teaching and Quality Committee had been established to give preliminary consideration to the report.
	

	
	
	

	09/43
	It was agreed that the Annual Report should be submitted to each University and that the Partnerships offices would liaise to ensure that the report was reviewed by each institution with a view to providing feedback at the next meeting.
	

	
	
	

	
	Approval of staff CVs to deliver UCS programmes in the Learning Network
	

	
	
	

	09/44
	Members received an update on staff approved to deliver UCS programmes at the Learning Network Centres and a summary of the approval process.
	

	
	
	

	
	Analysis of student exit questionnaires 2007/08
	

	
	
	

	09/45
	Members received a summary of student exit questionnaire outcomes and accompanying analysis for the 2007/08 academic year. The internal survey was based on the National Student Survey, which UCS students were completing for the first time in the current academic year.
	

	
	
	

	09/46
	Members commended the excellent overall satisfaction rate of 87%, which compared favourably with the national average of 81%. Areas of lower satisfaction were in some cases a legacy of students moving from Anglia Ruskin University validated programmes to UEA validated programmes and then to UEA and Essex jointly validated programmes, which had resulted in some discontinuity. It was hoped that scores would thus improve once all students who had experienced these changes had graduated.
	

	
	
	

	09/47
	Members noted that response rates for the 2008/09 National Student Survey were currently low (19% compared to the national average of 32%) but that UCS and the UCS Students’ Union were working hard to publicise it to students, for example through a poster campaign and promotion via Wolsey, in order to reach the 50% response rate for publication. The importance of reporting back to students on outcomes and resulting action was recognised.
	

	
	
	

	
	Categorisation of courses on the basis of retention and achievement 2007/08
	

	
	
	

	09/48
	The UCS Head of Quality outlined the process for categorising courses on the basis of in year statistics on retention and achievement and the resulting audit of courses falling within categories B and C. It was noted that some courses fell into the lower categories because of distortion of the data caused by small student numbers, and in these cases audits were not undertaken. It was agreed that it would be helpful for future reports to show the number of students registered on each programme.
	

	
	
	

	09/49
	It was noted that UCS hoped in future to be able to undertake cohort analysis, which would provide more information on students dropping out between years and would also enable mapping with HESA benchmarks. This was dependent upon improvements in data reporting systems. The validating Universities were willing to offer UCS advice in this respect.
	

	
	
	

	09/50
	An error in the retention figure for BA (Hons) Design at UCS Lowestoft was noted: 67% represented the cohort retention figure, whereas the in year retention figure was 100%.
	

	
	
	

	
	Academic Subject Links
	

	
	
	

	09/51
	Members received a summary of how academic subject links would be established at both validating Universities, to encourage peer-to-peer liaison and promote quality enhancement. Differing approaches had been agreed at UEA and Essex, reflecting differing arrangements and subject expertise at each institution. UEA would be adopting the academic link model previously used with Suffolk College and Otley College, and a range of academic staff had been identified who would be able to work effectively with UCS. At Essex, a flexible approach was being adopted with Faculty Deans and the Dean of Health acting as the first point of contact, putting UCS staff in touch with relevant members of academic staff depending on the type of contact or support required. The Partnerships offices were currently in liaison with UCS regarding practical implementation of these arrangements.
	

	
	
	

	09/52
	It was reported that a successful i-Lab session had been held at Essex for members of academic staff at UCS Ipswich and the University teaching in the creative and performing arts and humanities areas, and a number of ideas for potential collaboration had been generated.
	

	
	
	

	
	Staff Development Update
	

	
	
	

	09/53
	Members received an update on staff development activity at UCS and discussed opportunities for UCS staff to undertake further study to support their teaching. It was noted that some UCS staff members who were currently undertaking doctoral level study at the University of Essex were struggling to balance the demands of further study with full-time teaching commitments, and it was questioned whether there was scope to improve time allocation for this type of professional development activity. The issue was recognised to be a complex and long-standing one that affected the HE in FE sector, where there were budgetary constraints and where course teams tended to be small. It was noted that this issue had been recognised as part of the Universities’ review of quality assurance at UCS and needed to be taken forward at UCS Board level.
	

	
	
	

	
	Report from UCS Academic Board
	

	
	
	

	09/54
	Members received the minutes of the meeting held on 19 February 2009. In relation to minute 52, ‘The role of UCS Students’ Union in enhancing academic quality’, it was noted that a lot of activity was being undertaken in this area and that it would be useful for the paper to be circulated to members for information.
	KT

	
	
	

	
	Report from UCS Learning, Teaching and Quality Committee
	

	
	
	

	09/55
	Members received the minutes of the meeting held on 27 January 2009.
	

	
	
	

	
	Any Other Business
	

	
	
	

	09/56
	None
	

	
	
	

	
	Date of Next Meeting
	

	
	
	

	09/57
	Thursday 25 June 2009, 14:00 – 16:00, UCS Ipswich
	

	
	
	

Dr Kay Thompson

Academic Partnerships Manager

University of Essex

March 2009

O:\UCS University Campus Suffolk\JAC - Joint Academic Committee\2008-09\5 March 2009\JAC MINUTES 050309.doc

1
3

