	University of East Anglia and University of Essex

	UNIVERSITY CAMPUS SUFFOLK JOINT ACADEMIC COMMITTEE

	9 June 2011

	

	MINUTES

	Chair
	Erica Towner

	Present
	Dr Leon Burnett; Dr Wayne Campbell; Rob Evans; Professor Valerie Lattimer; Dr Mark Lyne; Dr Aulay Mackenzie; Jen Mackness; Professor Brendan Noble; Professor Mike Saks; Andy Speed; Susan Spencer; Phil Thirkettle; Professor Jane Wright

	Apologies
	Phillip Belden; Angela Carter; Jacqueline Collier; Dr Pam Cox; Christine Dobson; Chrissie Harrington; Professor Roland Kaye; Richard Lister; Professor Nigel Norris; Diane Palmer; Carol Smith; Christine Walters; Professor David Weir

	Secretary
	Dr Kay Thompson

	In attendance
	Dr Jed Bultitude (deputising for Angela Carter); Fiona Fisk; Claire Nixon; Paddy Shaw (deputising for Diane Palmer); Jan Sutton (deputising for Phillip Belden); Sally Walker; Jonathan Wright

	
	

	
	Introduction and announcements

	
	

	11/53
	Professor Jane Wright, Pro-Vice-Chancellor (Academic Standards) at the University of Essex and Jonathan Wright, incoming President (Education and Engagement), UCS Union were welcomed to their first meeting of the committee. Members expressed their gratitude to outgoing members - Leon Burnett, Rob Evans, Roland Kaye and Andy Speed - for their contribution to the committee and wished them well for the future.

	
	

	
	Minutes of the previous meeting

	
	

	11/54
	The minutes of the meeting held on 10 March 2011 were agreed to be an accurate record of proceedings.

	
	

	
	Chairs’ Report

	
	

	11/55
	Members noted a range of items for information outlined in Paper JAC/11/39.

	
	

	
	QAA Integrated Quality and Enhancement Review

	
	

	11/56
	A summary of the outcomes of the IQER developmental engagement process (focussed on the theme of assessment) was provided by each Learning Network Centre. All centres concluded that the process had been positive and had helped to highlight good practice and areas where the management of HE provision across the network could be improved. The Partnership Quality Enhancement Group was providing a useful forum for providing mutual support across UCS and the validating universities. Members discussed action being taken to address common themes arising from the review reports, including the timeliness of feedback on assessed work, the dissemination of good practice through internal committee structures, the need for external examiner reports to include centre-specific comments for courses delivered across more than one centre, and tutorial support for students.

	
	

	11/57
	At UCS Bury St Edmunds it was noted that monthly Learning, Teaching and Assessment Group meetings had been established for programme leaders, and a staff conference had recently been held with an external consultant, Phil Race, invited as a guest speaker. Management structures for HE provision had been changed and work was being undertaken to clarify and enhance tutorial support available to students.

	
	

	11/58
	At UCS Lowestoft, the outcome had been positive with the review highlighting five areas of good practice focused on support for teaching and learning. Good progress was being made in terms of addressing the desirable recommendations.

	
	

	11/59
	At UCS Otley, gaining feedback from students in an external context had proved a useful exercise. The review had highlighted several areas of good practice and the centre was working on the action plan in relation to the recommendations. Where recommendations had wider implications for UCS as a whole, for example in relation to providing provisional grades to students, this was being addressed in conjunction with UCS through the Learning, Teaching and Assessment Group.

	
	

	11/60
	UCS Great Yarmouth felt that involvement in the IQER review panel had been a valuable staff development exercise for those concerned, and a good opportunity to forge stronger links between staff across the UCS network. The involvement of students had been a key strength emerging from the review, and the programme pack for course leaders had also been commended.

	
	

	11/61
	Although a representative from Suffolk New College was not present at the meeting, the five aspects of good practice were flagged and it was noted that the college was making good progress with the action plan.

	
	

	11/62
	The UCS Provost confirmed that the summative review stage of the IQER process would continue to be centre-specific, with no consolidated report published for UCS as a whole. UCS would continue to provide support for the centres in preparing for the next stage.

	
	

	
	UCS Otley institutional review report

	
	

	11/63
	Members received the institutional review report for UCS Otley. It was noted that the review had been undertaken in two stages as a result of adverse weather conditions in December. The outcome mirrored the IQER developmental engagement outcome in several respects. In response to the review, the library induction process had been enhanced and access to Wolsey was being reviewed. A full update on the response to the conditions and recommendations would be provided at the next meeting.

	
	

	11/64
	It was recommended to the Senates of both Universities that UCS Otley be reapproved as a partner institution of the University of East Anglia and the University of Essex for a period of five years commencing September 2011, subject to the conditions in the institutional review report being met by agreed deadlines.

	
	

	
	Update on Quality Enhancement Strategy 2010/11 action plan

	
	

	11/65
	Members received an update on the Quality Enhancement Strategy action plan and noted that good progress had been made. A further update would be provided at the next meeting to ensure that the remaining action points had been adequately addressed.

	
	

	11/66
	The UCS Provost reported that a decision had been taken to dissolve academic communities, in light of changes to the school structure within UCS Ipswich and the incorporation of mechanisms for encouraging cross-centre working as part of a more focused and joined up approach.

	
	

	
	Update on Ofsted Initial Teacher Education action plan

	
	

	11/67
	Members received the post-Ofsted development plan for 2010-12. It was reported that a QTLS Management Group had been established to oversee ITE post-compulsory provision and ensure that action points arising from the inspection were adequately addressed. The group was chaired by the Acting Head of the School of Applied Social Sciences at UCS Ipswich and included representation from the validating universities and an external consultant who had been employed by UEA and Essex to act as a critical friend. It was noted that a more detailed partnership action record had been produced by the Management Group, and this would be circulated to members for information.

	
	

	11/68
	Following two meetings of the Management Group, it was felt that progress was being made with the development plan. The revalidation event that was due to take place during 2011/12 would provide a useful focus for the completion of key action points such as the monitoring of trainee progress. An Operational Group, chaired by the QTLS Coordinator, had established workgroups to facilitate the completion of the annual Ofsted Self-Evaluation Document.

	
	

	
	Internal student survey and National Student Survey 2011 response rates

	
	

	11/69
	The UCS Head of Quality Enhancement reported that UCS had piloted an internal student survey for those not eligible to complete the National Student Survey, which had run later in the year than the NSS to avoid confusion. Response rates had been disappointing at 8.5%, although it was still hoped that it would provide some useful data (particularly in terms of the free text comments). UCS was considering whether to run it in conjunction with the NSS in future to improve response rates.

	
	

	11/70
	The NSS response rate had been much better at 65%, up six percentage points on the previous year and only 1% below the national average. The improvement in response rates at the Learning Network Centres was particularly welcome.

	
	

	11/71
	A report on the findings of the two surveys would be provided at the next meeting.

	
	

	
	Student entry questionnaire outcomes 2010/11

	
	

	11/72
	Members received a summary report on student entry questionnaire outcomes, which would feed into the SARE process and the ongoing enhancement of the induction process. The results had been positive for many areas, and it was pleasing to note that 99% of students would recommend their course and 98% would recommend UCS. There were two key areas of concern: the admissions and enrolment process (76% satisfaction) and personal development planning (81% satisfaction). The former had been included in the annual report action plan, and the PDP programme was being re-launched in 2011/12 with a greater emphasis on employability.

	
	

	
	Draft UCS Student Charter

	
	

	11/73
	Members considered a draft UCS Student Charter, which had been developed in liaison with the UCS Union taking into consideration the recommendations of the national Student Charter Working Group. It had been presented as a high level summary of intent, therefore less likely to be perceived as a legal document, including expectations for UCS, UCS students and the UCS Union.

	
	

	11/74
	The use of the term “encourage” was questioned, and it was suggested that “expect” might be more appropriate in this context. It was also noted that some other HEIs presented charters in two columns, outlining the expectations of the institution and students, to reflect the parallel commitments of both parties. It was noted that the UCS charter only contained the signatures of UCS and the UCS Union, with no expectation that students would sign it. This was considered by UCS to be appropriate as a starting point, although the charter would be kept under review.

	
	

	11/75
	Members endorsed the charter, which would be published to students in an attractive format in time for the start of the 2011/12 academic year.

	
	

	
	UCS Teaching and Learning Strategy

	
	

	11/76
	Members received the UCS Teaching and Learning Strategy, which had been developed out of the existing UCS Learning, Teaching and Assessment Strategy in order to provide a greater focus on strategic objectives and key performance indicators, linked to the overall UCS Strategic Plan. The former strategy had included a mixture of strategic and procedural items, and in order to avoid gaps in process, relevant elements that had been lost in the new strategy would feed into other operational documents.

	
	

	11/77
	Members endorsed the strategy, and agreed it would be useful to have a broader discussion about the use of KPIs within UCS at the next meeting.

	
	

	
	Changes to SARE templates for 2011/12

	
	

	11/78
	Following a review of the SARE process within UCS, members received revised SARE templates for approval. The changes had been designed to encourage a more evaluative approach and to avoid duplication. In particular, the school/centre report had been amended to encourage a more evaluative overview of provision, rather than merely a compilation of material from course SARE reports. In terms of data, greater emphasis had been placed on cohort analysis and graduate destinations. Academic Board had recommended increased emphasis on research and scholarship, employability and personal development planning, and this would be incorporated.

	
	

	11/79
	Members discussed the course categorisation process for retention and achievement, which had previously been used to group courses in terms of performance in these areas. It was noted that courses falling within category C often had low student numbers which distorted the data, and that there was a risk of complacency for courses falling within the top categories. Following extensive discussion within UCS, it had been agreed that the categorisation would be abandoned but that a threshold standard (the existing C category) would remain to provide a process for auditing areas of perceived poor performance.

	
	

	11/80
	Members discussed the viability of including other criteria in a categorisation process, which it was concluded would need to be considered as part of a longer term project.

	
	

	11/81
	The SARE templates were approved for implementation for the review of the 2010/11 academic year.

	
	

	
	UCS recruitment update 2011/12

	
	

	11/82
	Members received an update on recruitment for the 2011/12 academic year, and were pleased to note a 22% increase in applications which was well above the national average. Conversion rates had also improved. There were some areas for concern, including a decline in applications at UCS Great Yarmouth and UCS Lowestoft and a fall in part-time applications for the second year in a row. The part-time market would provide a focus for marketing efforts over the summer, although it was noted that changes to the fee situation in 2012 might be temporarily impacting on part-time recruitment.

	
	

	11/83
	The UCS Provost highlighted the need to move away from predominantly regional recruitment, with the local market potentially being hard-hit by future fee changes. Driving up national and international recruitment was key. There had been 300 international applications for 2011/12, and UCS was forging alliances in a range of countries including Azerbaijan, China and India in order to further diversify markets.

	
	

	11/84
	Members welcomed the update and agreed that it would be useful to provide some summary high-level data on offers and acceptances by UCS centre in future reports.

	
	

	
	Membership and terms of reference 2011/12

	
	

	11/85
	Members approved the membership and terms of reference of the committee for the 2011/12 academic year.

	
	

	
	Periodic review and revalidation proposals

	
	

	11/86
	Members approved the following proposals to proceed to periodic review during the 2011/12 academic year:
UCS Bury St Edmunds
· FdSc Computing and Networking
· FdA / BA (Hons) Music Production

· FdA / BA (Hons) Computing and Management

UCS Great Yarmouth
· CertHE / FdA Fashion and Textiles

· FdSc Applied Computing
UCS Ipswich
· Master of Business Administration
· PGDip Clinical Practice: District / Home Nursing

· DipHE Operating Department Practice
· PGCE (Suffolk and Norfolk Secondary SCITT)

· Preparation for Mentorship programme
UCS Bury St Edmunds and UCS Great Yarmouth
· BSc (Hons) Applied Computing (level 6 progression route)

	
	

	11/87
	Members approved the following proposals to proceed to revalidation during the 2011/12 academic year:
UCS Bury St Edmunds
· FdA / BA (Hons) Counselling
UCS Bury St Edmunds, UCS Great Yarmouth, UCS Lowestoft, UCS Otley and UCS at Suffolk New College
· PGCE / CertEd (Lifelong Learning Sector)

	
	

	
	Validation and revalidation reports

	
	

	11/88
	It was recommended to the Senates of the validating universities that the following courses be approved for a period of five years commencing September 2011, subject to the conditions and recommendations outlined in the validation reports being met by agreed deadlines:

	
	

	
	UCS Bury St Edmunds

· DipHE / BA / BA (Hons) English and Psychology

· DipHE / BA / BA (Hons) English and Sociology

· DipHE / BA / BA (Hons) History and Psychology

· DipHE / BA / BA (Hons) History and Sociology

· DipHE / BA / BA (Hons) Business Management and Psychology

UCS Great Yarmouth

· BA (Hons) Arts Practice (level 6 progression route)

UCS Ipswich
· CertHE / DipHE / BSc (Hons) Bioscience
· PGCert / PGDip / MA Childhood and Youth Studies
· BSc Applied Radiation Sciences in Healthcare

· PGCert / PGDip / MA Learning and Teaching

· PGCert Higher Education Practice

· PGCert / PGDip / MA Marketing

· PGCert / PGDip / MSc Regenerative Medicine
· PGCert / PGDip / MSc Science of Healthy Ageing
UCS Lowestoft
· BEng (Hons) Operations Engineering (level 6 progression route)

	
	

	11/89
	It was recommended to the Senates of the validating universities that the following courses be re-approved for a period of five years commencing September 2011, subject to the conditions and recommendations outlined in the revalidation reports being met by agreed deadlines:

	
	

	
	UCS Bury St Edmunds

· DipHE / BA / BA (Hons) English and History

· CertHE / FdSc Electrical Engineering
· CertHE / FdSc Electronic Engineering
· CertHE / FdSc Mechanical Engineering
· FdA Hospitality and Event Management (formerly FdA Management of Hospitality and Events)
· DipHE / BSc / BSc (Hons) Psychology and Sociology

UCS Great Yarmouth
· CertHE / FdSc Electronic Engineering
· CertHE / FdSc Mechanical Engineering
· FdA Hospitality and Event Management (formerly CertHE / FdA Event Management (Hospitality); CertHE / FdA Event Management (Leisure); CertHE / FdA Event Management (Tourism))
· FdA Creative Music
UCS Ipswich

· DipHE / BA (Hons) Event Management

· DipHE / BA (Hons) Hospitality Management

· DipHE / BA (Hons) Leisure Management

· DipHE / BA (Hons) Tourism Management

· CertHE Event Management
· DipHE / BA (Hons) Event Management and Tourism Management

· DipHE / BA (Hons) Tourism Management and Hospitality Management

· DipHE / BA (Hons) Tourism Management and Leisure Management

· DipHE / BA (Hons) Event Management with Business Management

· DipHE / BA (Hons) Hospitality Management with Business Management

· DipHE / BA (Hons) Leisure Management with Business Management

· DipHE / BA (Hons) Tourism Management with Business Management

· DipHE / BSc / BSc (Hons) Criminology and Sociology

· DipHE / BSc / BSc (Hons) Psychology and Early Childhood Studies

· DipHE / BA / BA (Hons) Early Childhood Studies and Youth Studies
· DipHE / BSc / BSc (Hons) Psychology and Sociology

· DipHE / BSc / BSc (Hons) Criminology

· DipHE / BSc / BSc (Hons) Psychology and Criminology

· DipHE / BSc / BSc (Hons) Psychology and Youth Studies

· DipHE / BSc / BSc (Hons) Criminology and Youth Studies
· DipHE / BA / BA (Hons) Sociology and Youth Studies

· PGCert / PGDip / MA Clinical Effectiveness (formerly Clinical Practice)
· PGCert / PGDip / MA Leadership and Service Innovation (formerly Leadership and Innovation in Health and Social Care)
· BSc (Hons) Diagnostic Radiography

· BSc (Hons) Radiotherapy and Oncology

· PGDip Human Resource Management (formerly Personnel Management)

· MA Human Resource Strategy

· DipHE / BA / BA (Hons) Photography
UCS Lowestoft
· CertHE / DipHE / BA / BA (Hons) Design (formerly Design (Design Crafts) and Design (Graphic and Typographic Design))

	
	

	
	Course discontinuation

	
	

	11/90
	It was recommended to the Senates of the validating universities that the following courses be discontinued with immediate effect:

	
	

	
	UCS Bury St Edmunds

· FdSc Architectural Technology

· BSc (Hons) Construction Management (level 6 progression route; full-time mode only)

· FdA Fine Art Practice
UCS Great Yarmouth
· CertHE / FdSc Electrical Engineering

	
	

	11/91
	It was recommended to the Senates of the validating universities that the following courses be discontinued with effect from September 2011:

	
	

	
	UCS Ipswich

· CertHE Psychology and Sociology
· CertHE Criminology

· CertHE Psychology and Criminology

· CertHE Psychology and Youth Studies

· CertHE Criminology and Youth Studies

· CertHE Sociology and Youth Studies

	
	

	11/92
	It was recommended to the Senates of the validating universities that the following course be discontinued with effect from September 2013:
UCS Ipswich
· DipHE / BA / BA (Hons) Graphic Design (Motion Graphics)

	
	

	
	Chairs’ Action

	
	

	11/93
	The Committee noted action taken on behalf of the Committee by the Director of Partnerships (UEA) and the Dean of Academic Partnerships (Essex) to approve a range of items listed in Paper JAC/11/88.

	
	

	11/94
	The Committee noted that the Chairs had approved the inclusion of a new embedded award, CertHE Social Pedagogy, within the existing FdA Supporting Inclusive Learning and Practice course at UCS Lowestoft with immediate effect. This had already been reported to the UEA Learning and Teaching Committee and approved by the Essex Senate.

	
	

	11/95
	The Chairs had approved temporary suspension of recruitment to FdA Football Development and Coaching at UCS Lowestoft for the 2010/11 academic year, and temporary suspension of recruitment to the following programmes for the 2011/12 academic year:
UCS Bury St Edmunds

· FdSc Civil Engineering

· PGCE/CertEd (Lifelong Learning Sector) (full-time route only)

· BA (Hons) Professional Studies (level 6 progression route)

· FdA Salon Management

UCS Ipswich

· BA (Hons) Family, Local and Community History

	
	

	
	Summary of validation and revalidation outcomes 2010/11 and evaluation of key themes

	
	

	11/96
	Members received a summary of the key themes arising from an evaluation of the conditions, requirements, recommendations and commendations arising from (re)validation events during 2010/11. It was noted that the information would be used to advise future (re)validation and periodic review activity, and would be considered by the UCS Learning, Teaching and Assessment Group to identify areas for enhancement and the dissemination of good practice.

	
	

	
	Schedule of validation, revalidation and periodic review events for 2011/12

	
	

	11/97
	Members received a summary of validation, revalidation and periodic review events scheduled to take place during the next academic year.

	
	

	
	Professional, Statutory and Regulatory Body reports

	
	

	11/98
	Members noted Health Professions Council visitors’ reports for BSc (Hons) Diagnostic Radiography and BSc (Hons) Radiotherapy and Oncology at UCS Ipswich. Ongoing approval of both programmes had been re-confirmed.

	
	

	
	Report from the Policies and Procedures Working Group

	
	

	11/99
	It was noted that the next meeting would take place over the summer. A student representative would be invited to join the group.

	
	

	
	Report from UCS Academic Board

	
	

	11/100
	Members received the minutes of the UCS Academic Board meeting held on 26 May 2011.

	
	

	
	Report from Senior Academic Appointments Committee

	
	

	11/101
	Members received the meetings of the inaugural meeting of the UCS Senior Academic Appointments Committee on 25 February 2011.

	
	

	
	Report from the UCS Partnership Management Team

	
	

	11/102
	Members received the annual report from the UCS Partnership Management Team.

	
	

	
	Dates of meetings for the 2011/12 academic year

	
	

	11/103
	Thursday 9 November 2011, 10.00 - 12.00, UCS Ipswich

Tuesday 20 March 2012, 14.00 - 16.00, UCS Ipswich

Thursday 7 June 2012, 14.00 - 16.00, UCS Ipswich

	
	

Dr Kay Thompson

Academic Partnerships Manager

University of Essex

June 2011

1
1

