University of East Anglia and University of Essex

UNIVERSITY CAMPUS SUFFOLK

JOINT ACADEMIC COMMITTEE

26 November 2009
There will be a meeting of the UCS Joint Academic Committee 
on 26 November 2009 from 15:00 to 17:00 in the Boardroom on the 6th floor of the 

UCS Waterfront Building, UCS Ipswich
AGENDA

	*
	General business
	1
	Introduction and Announcements


	*
	General business
	2
	Starring of Agenda Items

Members are asked to indicate under this item any item which they wish to star for discussion or question, including Matters Arising and Any Other Business. Only starred items will be discussed at the meeting; all other items will be deemed noted and/or approved by the Committee as appropriate.


	
	For approval
	3
	Minutes of Previous Meeting (Paper JAC/09/58)


	
	General business
	4
	Matters Arising from the Minutes


	
	To note
	5
	Chairs’ Action (Paper JAC/09/59) 


	
	To note
	6
	Chairs’ Report (Paper JAC/09/60) 


	
	For approval
	7
	JAC Membership and Terms of Reference 2009/10 (Paper JAC/09/61)


	
	For information
	8
	Update on Student Enrolment 2009/10 (Paper JAC/09/62)


	*
*

*

*
	For information 

For discussion
For information

For information

For information

For information

For information

For discussion
For discussion
	9
	Universities’ Review of Quality Assurance at UCS
a) Update on action plan (Paper JAC/09/63)
b) UCS Staff Development Strategy (Paper JAC/09/64)
c) UCS Executive membership and terms of reference (Paper JAC/09/65)
d) UCS Executive team summary (Paper JAC/09/66)
e) UCS academic committee structure chart (Paper JAC/09/67)
f) UCS management structure chart (Paper JAC/09/68)
g) Summary of progress with academic communities and academic links (Paper JAC/09/69)
h) UCS Quality Enhancement Strategy (Paper JAC/09/70)
i) Draft UCS Academic Strategy (Paper JAC/09/71)


	*
	For discussion
For information
	10
	Student Engagement
a) Student Engagement Strategy (Paper JAC/09/72)
b) Student Charter (Paper JAC/09/73)
 

	*
	For information
	11
	National Student Survey outcomes 2009 (Paper JAC/09/74)


	*
	For information
	12
	Student retention and achievement report 2008/09 (Papers JAC/09/75a and JAC/09/75b)


	
	For information
	13
	Update on the UCS virtual learning environment, Wolsey (Paper JAC/09/76)


	
	For information
	14
	Evaluation of the publication and use of information on quality and standards at UCS (Paper JAC/09/77)


	
	For information
	15
	Professional, Statutory and Regulatory Body activity

a) Ofsted ITT report update (Paper JAC/09/78)
b) CIPD Quality Assurance Panel Visit Report for PGDip Personnel Management at UCS Ipswich (Paper JAC/09/79)
c) NMC Programme Monitoring Report for pre-registration Learning Disability Nursing and Specialist Community Public Health Nursing (School Nursing) at UCS Ipswich (Paper JAC/09/80)
d) GSCC re-approval report for BA (Hons) Social Work (Paper JAC/09/81)


	
	To note
	16
	Annual report on conduct of Assessment Boards (Paper JAC/09/82)


	
	To note
	17
	Annual report on appeals, complaints, academic misconduct and professional misconduct/unsuitability 
a) Annual report on complaints 2008/09 (Paper JAC/09/83)
b) Analysis of academic appeals 2008/09 (Paper JAC/09/84)
c) Analysis of academic misconduct cases 2008/09 (Paper JAC/09/85)
d) Analysis of professional misconduct cases 2008/09 (Paper JAC/09/86)


	
	For information
	18
	External Examiners 

a) Summary of external examiners for 2009/10 (Paper JAC/09/87)
b) Summary of issues raised by external examiners 2008/09 (Paper JAC/09/88)


	*
*
	For information and discussion
For information
	19
	QAA Activity Update

a) Update on Essex QAA Collaborative Provision Audit (Paper JAC/09/89) and feedback on draft audit briefing paper, which is available online at http://www2.essex.ac.uk/academic/offices/acadpart/docs/JACpapers/CPAbriefingUCS.doc. 
b) Oral update on preparations for QAA Integrated Quality and Enhancement Review (UCS Head of Quality)


	*


	For information

For approval

To note

To note

For approval


	20
	Programme Validation and Revalidation Activity

a) Update on outcomes of 2008/09 validation activity (Paper JAC/09/90) 
b) Validation report for BSc (Hons) Construction Management (level 6 progression route) at UCS Bury St Edmunds (Paper JAC/09/91)
c) Schedule of validation events for 2009/10 (Paper JAC/09/92)
d) Schedule of validation events for 2010/11 (Paper JAC/09/93)
e) New course and revalidation proposals:

2010 entry

UCS Bury St Edmunds

· CertHE / FdA Graphic Design (revalidation) (Paper JAC/09/94)
UCS Ipswich

· CertHE / DipHE / BA / BA (Hons) Computer Games Design (revalidation) (Paper JAC/09/95)
· BA / BA (Hons) Early Learning (revalidation) (Paper JAC/09/96)
· CertHE / DipHE / BA (Hons) Film (revalidation, replacing BA (Hons) Film and Media Studies) (Paper JAC/09/97)
· CertHE / DipHE / BA / BA (Hons) Graphic Design (including pathways in Graphic Illustration and Motion Graphics) (revalidation) (Paper JAC/09/98)
· DipHE / BA (Hons) / PGCert / PGDip / MA Health and Social Care Practice (replacing the existing post-registration Continuing Professional Development programme) (Paper JAC/09/99)
· CertHE / FdA Health Care Practice (End of Life Care) (Paper JAC/09/100)
· CertHE / DipHE / BA / BA (Hons) Interior Architecture (revalidation, replacing Interior Design) (Paper JAC/09/101)
· BSc (Hons) Nurse Practitioner (revalidation) (Paper JAC/09/102)
UCS Lowestoft

· CertHE / FdA / BA (Hons) Management and Leadership (to replace Business Management) (Paper JAC/09/102b and JAC/09/102c)
2011 entry

UCS Bury St Edmunds

· BSc (Hons) Building Services Engineering (level 6 progression route) (Paper JAC/09/103)
· CertHE / DipHE / BA / BA (Hons) Business Management and Psychology (Paper JAC/09/104)
· BA / BA (Hons) Children’s Care, Learning and Development (level 6 progression route) (Paper JAC/09/105)
· CertHE / DipHE / BA / BA (Hons) English and Psychology (Paper JAC/09/106)
· CertHE / DipHE / BA / BA (Hons) English and Sociology (Paper JAC/09/107)
· CertHE / DipHE / BA / BA (Hons) History and Psychology (Paper JAC/09/108)
· CertHE / DipHE / BA / BA (Hons) History and Sociology (Paper JAC/09/109)
· CertHE / FdSc Quantity Surveying (Paper JAC/09/110)
UCS Ipswich

· BSc (Hons) Diagnostic Radiography and BSc (Hons) Radiotherapy and Oncology (revalidation, with the latter replacing BSc (Hons) Oncology and Radiotherapy Technology) (Paper JAC/09/111)


	*
	For information
For information and discussion


	21
	Staff Development Activity

a) Summary of peer observation of teaching in 2008/09 (Paper JAC/09/112)
b) UCS staff development updates 
· Overview (Paper JAC/09/113)

· School of Arts and Humanities, School of Social Science and Business, and Academic Services, UCS Ipswich (Paper JAC/09/114)

· School of Nursing and Midwifery and School of Health, Science and Social Care, UCS Ipswich (Paper JAC/09/115)

· UCS Bury St Edmunds (Paper JAC/09/116)

· UCS Great Yarmouth (Paper JAC/09/117)

· UCS Lowestoft (Paper JAC/09/118)

· UCS Otley (Paper JAC/09/119)


	*

*
	For information

For approval

For approval
	22
	UCS Policies and Procedures

a) Update from Policies and Procedures Working Group (Paper JAC/09/120)

b) Assessment Board policy (Paper JAC/09/121)
c) Regulations for Taught Postgraduate Level Awards (Paper JAC/09/122)


	
	For information


	23
	Report from UCS Academic Board
(a) Revised membership and terms of reference (Paper JAC/09/123) 
(b) Minutes of LTQC meeting held on 21 July 2009 (Paper JAC/09/124) 

(c) Minutes of meeting held on 12 November 2009 (Paper JAC/09/125) 


	
	General business
	24
	Any Other Business


	
	General business
	25
	Date of remaining meetings for 2009/10 academic year
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

November 2009
O:\UCS University Campus Suffolk\COMMITTEES\JAC - Joint Academic Committee\2009-10\Nov 09\JAC AGENDA 261109.doc


