	University of East Anglia and University of Essex

	UNIVERSITY CAMPUS SUFFOLK JOINT ACADEMIC COMMITTEE

	25 June 2009

	

	MINUTES

	Chair
	Erica Towner

	Present
	Professor Joan Busfield; Dr Wayne Campbell; Angela Carter; Professor Andy Downton; Rob Evans; Professor Roland Kaye; Dr Aulay Mackenzie; Jen Mackness; Professor Nigel Norris; Diane Palmer; Howard Smith; Marilyn Watsham

	Apologies
	Dr Leon Burnett; Christine Dobson; Fiona Fisk; Dr Peter Funnell; Richard Lister; Ros Pugh; Dr Jill Robinson; Gill Statham; Phil Thirkettle

	Secretary
	Dr Kay Thompson

	In attendance
	Bob Anderson (for agenda items 6 and 9); Gibson D’Cruz (deputising for Dr Jill Robinson); Dr Ron Impey; David Kent (deputising for Phil Thirkettle); Claire Nixon (deputising for Gill Statham); Andy Speed; Susan Spencer (deputising for Peter Funnell); Sally Walker

	
	
	Action

	09/58
	Introduction and announcements
	

	
	
	

	
	Thanks and best wishes for the future were expressed to the following JAC members who would be stepping down from the Committee at the end of the academic year: Professor Joan Busfield, Daphne King, Jenny Milsom, Ros Pugh, Howard Smith and Gill Statham. Angela Carter was welcomed to her first meeting as the new Vice Principal at Otley College, and Andy Speed was welcomed as the incoming President of the UCS Students’ Union.
	

	
	
	

	09/59
	Starring of agenda items
	

	
	
	

	
	The following additional items were starred for discussion: 8, 13,14a and 16b.
	

	
	
	

	09/60
	Minutes of previous meeting
	

	
	
	

	
	Members agreed that the minutes of the meeting held on 5 March 2009 were an accurate record of proceedings.
	

	
	
	

	09/61
	Matters arising from the minutes
	

	
	
	

	
	It was noted that all action points were included on the agenda.
	

	
	
	

	09/62
	Chairs’ Action
	

	
	
	

	
	Members noted action taken on behalf of the UCS Joint Academic Committee to approve a range of items as outlined in Paper JAC/09/25.
	

	
	
	

	09/63
	UCS restructuring
	

	
	
	

	
	The UCS Pro Vice Chancellor and Chief Executive Officer tabled a summary of the outcomes of the UCS Ipswich re-structuring exercise and provided a verbal update on key changes. It had been timely to revisit the academic structure at UCS Ipswich two years after the official launch of UCS, and the new structure based around four academic Schools was considered to provide flexible and self-sustaining academic management units. Heads of School with academic, executive and devolved financial responsibility were currently being appointed, and they would be supported by Programme Area Directors. New curriculum areas were being discussed within UCS and with the validating Universities. As an exceptional measure there had been some market-driven re-direction of academic provision by the UCS Executive, with provision in performing arts, business and learning disability nursing being withdrawn, but in future Schools would play a lead role in curriculum planning.
	

	
	
	

	
	The UCS Executive structure had also been simplified, with a more streamlined membership and a consolidation of portfolios. Heads of School would report directly to the Pro Vice Chancellor and Chief Executive Officer, who would represent their interests on the Executive. Academic Support Services would be overseen by a new Corporate Office, and service level agreements would be agreed by Heads of School and Heads of Services and reviewed on an annual basis.
	

	
	
	

	
	Members agreed that the creation of four new Schools was a positive step and urged UCS to continue to review and ensure that the UCS Executive, through its membership, was well placed to oversee academic matters, possibly through a process of periodically bringing in a wider pool of expertise (for example Heads of School) to enable strategic debate on academic development.
	

	
	
	

	
	Members thanked the Pro Vice Chancellor and Chief Executive Officer for the helpful update and for his contribution to the establishment of UCS, and wished him well for his impending retirement.
	

	
	
	

	09/64
	JAC membership and terms of reference 2009/10
	

	
	
	

	
	The membership and terms of reference of the Joint Academic Committee for 2009/10 were approved subject to the following:

· Professor Nigel Norris being Head of School of Education and Lifelong Learning
· clarification of the title of the UCS School of Health, Science and Social Care

· the President of the UCS Students’ Union being an appointed member

· confirmation of replacements for Professor Joan Busfield and Ros Pugh

· confirmation of the two remaining UCS Heads of School who had yet to be appointed.
	

	
	
	

	
	It was noted that the authority of the Senates of the two validating Universities continued to be maintained under the revised structure.
	

	
	
	

	09/65
	Update on student applications 2009/10
	

	
	
	

	
	Members received an update on student applications for 2009/2010 as at May 2009. Although progress towards targets was approximately 40% and there remained a considerable way to go, it was emphasised that applications were up on previous years and that UCS traditionally relied on the summer recruitment period due to its target student market and the significant proportion of part-time and work-based provision. There had been considerable investment in summer recruitment campaigns and UCS remained optimistic that targets would be met.
	

	
	
	

	
	Members suggested that future reports could usefully provide comparative data, for example against previous years and against other similar institutions using UCAS statistics. Adjustments to take into consideration late drop-outs and to emphasise alternative start dates might also be helpful.
	

	
	
	

	09/66
	Review of quality assurance at UCS – update on UCS action plan
	

	
	
	

	
	Members received an update on the UCS action plan arising from the validating Universities’ review of quality assurance at UCS, which had been produced in liaison with senior staff at the UEA and Essex. The UCS Ipswich restructuring exercise had necessitated some revisiting of the recommendations and UCS were in the process of addressing the issues raised during the review.
	

	
	
	

	
	Members considered the charts outlining the governance and management structures within UCS. The Academic Management Structure chart covered the whole of UCS and demonstrated how the Learning Network Centres reported through to the UCS Executive and UCS Board via the Senior Management Group, which was chaired by the UCS Executive Director (External). At UCS Ipswich, the Senior Academic Management Group operated in parallel to the Learning Network Centre’s Senior Management Group, and also reported up to the UCS Executive and UCS Board. Members of the UCS Executive had a role in overseeing aspects of the operation at the UCS Learning Network Centres, but the Centres remained autonomous in several respects, as outlined in the legal agreements underpinning UCS.
	

	
	
	

	
	Members felt that the charts were helpful in clarifying the complex UCS structure, but agreed that up-to-date copies of the membership and terms of reference of the committees mentioned would be helpful to place the charts in context.
	CD/RI

	
	
	

	
	Members noted that the fixed term Educational Developer post had been extremely helpful in providing support to the Learning Network Centres on academic matters, and urged that UCS consider making the post permanent to provide an effective academic link between UCS Ipswich and the centres.
	

	
	
	

	09/67
	UCS Annual Academic Report 2007/08
	

	
	
	

	
	Members received the UCS annual academic report for 2007/08, which represented the culmination of the UCS SARE process. The report confirmed that academic standards continued to be met within UCS and that there was broad satisfaction with the standard of teaching. A number of new courses had been successfully validated during 2007/08, and the distribution of degrees awarded was close to the national average. Areas for development included the disaggregation of statistics, continued development of the virtual learning environment and formalisation of intercalation procedures.
	

	
	
	

	
	Members welcomed the report, which was commended as comprehensive and self critical, and thanked the Head of Quality and his colleagues for the work that had evidently gone into producing the document.
	

	
	
	

	09/68
	Oversight of UCS Learning Network Centres
	

	
	
	

	
	Members received a summary of the HE committees operating at the UCS Learning Network Centres, and agreed that the validating Universities should receive information on future meeting dates with a view to attending relevant meetings to provide the centres with support at an operational level. This was agreed to be a more effective mechanism for overseeing validated provision at the Learning Network Centres than the annual event which had been discussed at the previous meeting.
	FF

	
	
	

	
	It was agreed that it would be helpful for all HE committees to have terms of reference that were broadly equivalent, to ensure that key functions were being fulfilled across UCS.
	

	
	
	

	
	It was noted that Suffolk New College would be subject to an institutional review during the 2009/10 academic year.
	

	
	
	

	09/69
	UCS staff involvement in supervision of University of Essex research degree students
	

	
	
	

	
	Members approved a proposal to provide UCS staff with the opportunity to gain experience of supervising research degree students at the University of Essex. This was agreed to be a valuable staff development opportunity, and it was noted that discussions were currently taking place within UEA with a view to introducing a similar scheme. The development was welcomed by the UCS Students’ Union.
	

	
	
	

	09/70
	Update on Essex QAA Collaborative Provision Audit
	

	
	
	

	
	Members received an update on plans for the QAA audit of collaborative provision at the University of Essex. The Dean of Academic Partnerships confirmed that the QAA would look at UCS separately from the University’s other collaborative provision, to take into account the fact that UCS provision was jointly validated with UEA, and that there would also be separate judgements. The briefing paper would be drafted in liaison with UEA and meetings would be scheduled to take this forward over the summer.
	

	
	
	

	09/71
	Update on QAA Integrated Quality and Enhancement Review
	

	
	
	

	
	Members received a verbal update on preparation for QAA Integrated Quality and Enhancement Review within UCS. Developmental Engagements would now take place in Spring 2011, and regular meetings had been scheduled to discuss preparations for the review process. A recent meeting had focussed on HE strategies, as each UCS Learning Network Centre would need to submit their strategy to HEFCE in January 2010. A future meeting would focus on the student voice.
	

	
	
	

	09/72
	Update on responses to validation requirements 2006/07 and 2007/08
	

	
	
	

	
	An update on responses to validation requirements was noted by the Committee. These would continue to be monitored by the UCS Head of Quality, with regular updates provided to the validating Universities.
	

	
	
	

	09/73
	Summary of validation and revalidation outcomes and feedback from course teams 2008/09
	

	
	
	

	
	Members received a summary of the outcomes of the 2008/09 validation and revalidation schedule and a summary of feedback from course teams on the process. Recommendations arising from the consultation exercise would be considered by the Partnership Management Team, with a view to making improvements to the process for the 2009/10 academic year.
	

	
	
	

	
	In terms of the issue regarding re-use of existing modules, it was agreed that it was difficult to have hard and fast rules on this, but that rationalisation of modules was welcomed. Members agreed that externality was crucial to the validation and revalidation process, and that external examiners could also contribute to the process in terms of panels’ consideration of their annual reports. There was agreement that course teams should have the opportunity to seek clarification on conditions, requirements and recommendations at the end of events, but it was emphasised that outcomes could not be negotiated. It was also emphasised that the outcomes should be confirmed to course teams in writing in a timely manner, although providing this in writing at the end of the event was often not realistic.
	

	
	
	

	
	Student representation on revalidation panels would be welcomed, and there was scope to provide training on this as part of the UCS Students’ Union’s student representative training.
	

	
	
	

	
	Thanks were expressed to all those involved in the validation and revalidation process, which involved a considerable commitment of staff time.
	

	
	
	

	09/74
	Validation and revalidation reports 2008/09
	

	
	
	

	
	It was noted that all validation and revalidation reports had now been finalised, including FdA Healthcare Practice and CertHE / FdSc Sustainable Land Use Management which were available for consultation at the meeting.
	

	
	
	

	
	It was recommended to the Senates of the validating Universities that the following awards be approved for delivery at UCS for a period of five years commencing September 2009, subject to the conditions and requirements in the validation reports being met by agreed deadlines:

UCS Bury St Edmunds

FdSc Architectural Technology

CertHE Computing and Management

FdA Computing and Management

BA (Hons) Computing and Management (progression route)

BA (Hons) Graphic Communication (progression route)

BA (Hons) Music Production (progression route)

FdA Salon Management

FdA Teaching, Training and Development

UCS Great Yarmouth

FdA Social Care Practice

UCS Ipswich

PGDip Advanced Healthcare Practice

MSc Advanced Healthcare Practice (Advanced Nurse Practitioner)

BSc (Hons) Child Health Nursing (pre-registration)

BA (Hons) Dance in the Community

BA (Hons) Early Childhood Studies with Practitioner Options

CertHE Healthcare Practice (Maternity Assistant)

FdA Healthcare Practice (Maternity Assistant)

CertHE Healthcare Practice (Mental Health)

FdA Healthcare Practice (Mental Health)

CertHE Healthcare Practice (Rehabilitation)

FdA Healthcare Practice (Rehabilitation)

CertHE Leadership and Management

FdA Leadership and Management

PGCert Mental Health

PGDip Mental Health

MA Mental Health

BSc (Hons) Mental Health Nursing (pre-registration)

CertHE Public Health Practice

FdA Public Health Practice

FdA Social Care Practice

BSc (Hons) Specialist Community Public Health Nursing (Health Visiting)

BSc (Hons) Specialist Community Public Health Nursing (School Nursing)

UCS Lowestoft

FdA Personal Training with Sports Massage Therapy

UCS Otley

FdSc Animal Science and Welfare

FdSc Animal Science and Welfare (Equine Health)

CertHE Sustainable Land Use Management

FdSc Sustainable Land Use Management

FdA Teaching, Training and Development

FdSc Wildlife Management and Conservation

UCS at Suffolk New College

FdSc Architectural Technology
	

	
	
	

	
	It was recommended to the Senates of the validating Universities that the following awards be reapproved for delivery at UCS for a period of five years commencing September 2009, subject to the conditions and requirements in the revalidation reports being met by agreed deadlines:

UCS Bury St Edmunds

FdSc Building Services Engineering

FdSc Civil Engineering

FdSc Construction Management (previously validated as FdSc Construction)

UCS Great Yarmouth

BA (Hons) Photographic and Digital Media

UCS Ipswich

DipHE Adult Nursing (pre-registration)

DipHE Child Health Nursing (pre-registration)

DipHE Mental Health Nursing (pre-registration)

BSc (Hons) Adult Nursing (pre-registration)

DipHE Early Childhood Studies

BA (Hons) Early Childhood Studies

DipHE English

BA (Hons) English

BA (Hons) Fine Art

BA (Hons) Individual Studies (progression route – no longer offered at level 4/5)

BSc (Hons) Individual Studies (progression route – no longer offered at level 4/5)
DipHE Nutrition and Human Health

BSc (Hons) Nutrition and Human Health

BA (Hons) Social Work

DipHE Sports and Exercise Science

BSc (Hons) Sports and Exercise Science

UCS Otley

FdA Landscape and Garden Design

UCS at Suffolk New College

FdSc Building Control

FdSc Building Surveying

FdSc Civil Engineering

FdSc Construction Management (previously validated as FdSc Construction)
	

	
	
	

	09/75
	Requests for extensions to periods of validation
	

	
	
	

	
	The Committee approved an extension to the period of validation for the following courses, to see through continuing students prior to formal course discontinuation:
BA (Hons) Performing Arts – UCS Ipswich

FdA Landscape and Garden Design (old curriculum) – UCS Otley

FdSc Species and Ecosystem Conservation – UCS Otley
	

	
	
	

	09/76
	Schedule of validation events 2009/10
	

	
	
	

	
	Members received a provisional list of validation and revalidation events for 2009/10. It was confirmed that BEd Lifelong Learning Sector had recently been removed from the schedule. It was noted that the emerging UCS academic plan would have a significant bearing on curriculum planning over the forthcoming years.
	

	
	
	

	
	New course and revalidation proposals
	

	
	
	

	09/77
	FdSc Animal Studies – UCS Lowestoft
	

	
	
	

	
	While members noted that Lowestoft College offered provision in this area at Level 3, there remained concern about the lack of suitable facilities at the college and the diversification of provision within UCS when UCS Otley was a recognised centre of expertise in this area. Although UCS Lowestoft had discussed the development with UCS Otley and UCS Otley were happy to support it, the Committee agreed that the proposal should not be approved at this stage. Further discussion within UCS was required on the proposal, taking into consideration the emerging UCS academic plan.
	

	
	
	

	09/78
	FdA / BA (Hons) Management and Leadership – UCS Lowestoft
	

	
	
	

	
	While the Committee was broadly supportive of the proposal, which replaced the existing FdA Business Management programme, further information was requested on the rationale and market demand for the course from a local (rather than purely national) perspective, prior to JAC approval.
	

	
	
	

	09/79
	PGCE Suffolk and Norfolk Primary SCITT – UCS Ipswich (revalidation)
	

	
	
	

	
	The proposal for revalidation was approved, subject to clarification that the relevant professional body was the Training Development Agency and discussion with UEA regarding the location of placements to ensure a coordinated approach.
	

	
	
	

	09/80
	DipHE/BSc (Hons) Psychology and Counselling – UCS Ipswich
	

	
	
	

	
	Members were concerned by the lack of any mention of British Psychological Society accreditation and felt that it should be made abundantly clear to prospective students that the course did not lead to professional accreditation. The Committee felt that the inclusion of ‘counselling’ in the course title without any professional accreditation was problematical, and there was particular concern about ‘Counselling Skills’ as a climb out award. The existence of counselling programmes elsewhere within UCS was also noted. The proposal was referred back for further discussion, with a recommendation that further thought be given to the place of counselling within the overall UCS academic plan and the value of seeking BPS accreditation of psychology provision across UCS.
	

	
	
	

	09/81
	FdA / BA (Hons) Sports and Physical Activity Development – UCS Lowestoft
	

	
	
	

	
	Members noted that UCS Lowestoft already offered two sports-related programmes, and questioned the currency of the proposal given that it was presented on an out-of-date form. An updated form would be requested if this proposal was to be taken forward by UCS Lowestoft.
	

	
	
	

	09/82
	Withdrawal of validated provision
	

	
	
	

	
	It was recommended to the Senates of the validating Universities that the following validated courses be withdrawn at the end of the 2008/09 academic year:

UCS Bury St Edmunds

FdA Logistics and Transport

UCS Ipswich

BSc (Hons) Computer Games Programming *

BA (Hons) Early Childhood Studies and Sociology *

BA (Hons) English and History *

BA (Hons) English with History *

FdA Financial Services

BA (Hons) Interior Design and Digital Modelling *

BA (Hons) Model Design

BA (Hons) Social Studies

FdA Sports Management

UCS Otley

FdSc Animal Management *

FdSc Equine Performance
	

	
	
	

	
	Students currently enrolled on the asterisked programmes would continue to be supported through to completion, as outlined in the course discontinuation forms. The other programmes did not have any enrolled students.
	

	
	
	

	09/83
	Temporary suspension of validated provision
	

	
	
	

	
	The Committee approved the temporary suspension of recruitment to BA (Hons) Creative Industries Management at UCS Ipswich. The viability of offering the course would be revisited under the new academic management structure at UCS Ipswich.
	

	
	
	

	09/84
	Update on academic liaison mechanisms
	

	
	
	

	
	Members noted that academic liaison mechanisms would be implemented in 2009/10 pending the completion of the UCS restructuring process and the appointment of individuals to vacant posts. Members welcomed the extension of the academic planning fora to other subject areas, and noted that there were many academic links already in existence, for example within social work, history and the humanities, which would provide a solid foundation for these developments. It was agreed that it would be useful to collate information on these existing links for consideration at the next meeting.
	KT/SW

	
	
	

	09/85
	UCS staff development update
	

	
	
	

	
	Members received an update on UCS staff development activity during 2008/09. The breadth of the activity was welcomed, but members felt that it would be useful to provide further information on the number of staff involved and the impact of staff development activities on courses and teaching.
	

	
	
	

	
	It was noted that UCS staff had also been involved in staff development activity organised by the validating Universities. A summary of this would be provided at the next meeting. It would also be helpful to receive information on staff development policies within each Learning Network Centre, which would tie in with IQER preparations.
	KT/SW

LNCs/FF

	
	
	

	
	Members revisited the issue of allocation of staff time for postgraduate study, and agreed that this should be taken forward at UCS Board level through the Director of Human Resources, with an update provided at the next meeting.
	JM

	
	
	

	09/86
	Update on Policies and Procedures Working Group
	

	
	
	

	
	The UCS Head of Quality reported that the Policies and Procedures Working Group had last met in April to work on the Undergraduate Assessment Regulations and the Admissions Policy. A further meeting was planned in July, and the focus would be on reviewing the Masters framework and AP(E)L policies and procedures.
	

	
	
	

	09/87
	Undergraduate Assessment Regulations
	

	
	
	

	
	The Undergraduate Assessment Regulations were approved by the Committee.
	

	
	
	

	09/88
	UCS Admissions Policy
	

	
	
	

	
	The UCS Admissions Policy was approved by the Committee.
	

	
	
	

	09/89
	Report from UCS Academic Board
	

	
	
	

	
	The minutes of the UCS Academic Board meeting held on 4 June 2009 were received.
	

	
	
	

	09/90
	Report from UCS Learning, Teaching and Quality Committee
	

	
	
	

	
	The minutes of the UCS Learning, Teaching and Quality Committee meeting held on 12 May 2009 were received.
	

	
	
	

	09/91
	Partnership Action Team activity 2008/09
	

	
	
	

	
	The Committee received a summary of the activity of the Partnership Action Team during 2008/09.
	

	
	
	

	09/92
	Any other business
	

	
	
	

	
	It was confirmed that each UCS centre had plans for dealing with a potential flu pandemic, and liaison between centres on this was urged to ensure parity of treatment of students across UCS. This would be taken forward by the UCS Academic Registrar.
	JM

	
	
	

	09/93
	Dates of meetings for 2009/10 academic year
	

	
	
	

	
	Thursday 26 November 2009, 15:00 – 17:00, UCS Ipswich
Thursday 11 March 2010, 14:00 – 16:00, UCS Ipswich

Thursday 10 June 2010, 14:00 – 16:00, UCS Ipswich
	

	
	
	

Dr Kay Thompson

Academic Partnerships Manager

University of Essex

June 2009

O:\UCS University Campus Suffolk\JAC - Joint Academic Committee\2008-09\25 June 2009\JAC MINUTES 250609.doc

1
1

