
SEN11-P80

8 July 2011

[image: image1.png]Loughborough
University

Senate
Subject:
Report of Curriculum Sub-Committee – New Programme Proposals/ Strategic Changes/Other Matters requiring Senate approval
Origin

Unconfirmed Minutes of the Meeting on 12 May 2011

Curriculum Sub-Committee at its meeting on 12 May 2011 recommended to Learning and Teaching Committee and Senate that approval be given to the following proposals. Details are available from the Secretary.
1.
BSc Business Studies with Banking and Finance:
New Programme Proposals

.1
The Sub-Committee considered proposals from the School of Business and Economics for a new part-time programme with effect from August 2011. The programme, which would be delivered in Singapore, would complement the School’s existing programmes in BSc Business Studies and BSc Business Studies with Human Resource Management.

.2
It was AGREED to recommend the proposal to Learning and Teaching Committee, subject to the following matters being resolved to the satisfaction of the AD(T) prior to the meeting of the Learning and teaching Committee:

(a) Programme Regulations

Criteria for Progression and Degree Award: Subject to the proposed progression regulation change being approved (see Min M11/21 below), the wording should be aligned with that in the new versions for the two existing programmes. If the change is not approved, the regulations should be aligned with existing versions of the text.

(b) Programme Specification

(i)
Aims: The last two aims were not programme aims and should be removed.

(ii)
Skills and Other Attributes: Subject-specific Practical Skills: Point 3 was not a skill. Change to ‘Adapt and implement taught elements of the programme…’

(iii)
Skills and Other Attributes: Key Transferable Skills: 5. & 7. Currently not expressed as skills. For 5. remove ‘The ability to’. Revise 7.

(c) Module Specifications

(i)
It was noted that the ‘Method of Feedback’ sections were exemplary.

(ii)
Titles of new modules were different in programme proposal. They should be checked to ensure that they are correct in the regulations and module specifications.

(iii)
Responsible examiners should be identified for 11BSB695 and 111BSC697

(iv)
Specifications should be checked to ensure that the contents of the various categories are appropriate, egs:

11BSA650: Intended Learning Outcomes: Reference to ‘critically evaluate’ not appropriate under subject specific skills.

11BSA655: Contents: Introductory phrase: ‘The Module will examine’, should be removed.

11BSA675: Intended Learning Outcomes: References to ‘identify and use…’ and ‘investigate…’ not appropriate under Knowledge and Understanding.

Various: References to ‘one written coursework’ should be changed to ‘one written coursework assignment’.

(v)
Confirmation was required that the handwritten amendments on the 11BSC695 and 11BSC697 specifications had been entered into LUSI.

(d) Curriculum Map

The map was overpopulated and should be revised to include entries only where there was a significant contribution to the intended learning outcome and assessment.

(e) Assessment Matrix

The practice of emboldening new modules in the matrix was considered very helpful.

(f) Consultation

The external examiner for the subject area should be asked to comment on the proposal and, if appropriate, invited to act as external examiner for the programme.

2.
MA Digital Media and Society: New Programme Proposals

.1
The Sub-Committee considered proposals from the Department of Social Sciences for a new full-time programme with effect from October 2012. The programme would be a new pathway of its existing MA programme in Media and Cultural Analysis, and would be offered alongside a second pathway, MA Global Media and Cultural Industries.

.2
It was AGREED to recommend the proposal to Learning and Teaching Committee, subject to the following matters being resolved to the satisfaction of the AD(T) prior to the meeting of the Learning and teaching Committee:

(a)
Programme Specification
Subject-specific Practical Skills: P4: Currently not worded as a skill. Change to ‘Apply understanding to historical…’

(b)
Module Specifications
(i)
The Dissertation module specification should be revised to make specific reference to the pathway subject area.

(ii)
The module specification for 11SSP505 Media Ethnographies should be provided along with a tracked change version of the module specification on which it was based.

(iii)
11SSP318: Intended learning outcomes are not in standard format and should be revised to differentiate between knowledge and understanding, and skills.

(iv)
11SSP397: Under Intended learning outcomes, entries needed to be placed in the correct categories.

(v)
The aims of 11SSP319 were not explicit and should be reviewed.

(c)
Curriculum Map

(i)
T1, T2 & T3 appeared to be overassessed. The map should be revised to include entries only where there was a significant contribution to the intended learning outcome and assessment.

(ii)
The dissertation entry should be reviewed to indicate how knowledge and understanding are being assessed.

(d)
Consultation
(i)
The Department should seek the comments of the external examiner and respond to any issues raised.

(ii)
The Library’s comments on the proposal should be acted upon.

3.
BSc, DPS, DIntS Mathematics with Statistics: New Programme Proposals

.1
The Sub-Committee considered proposals from the School of Mathematics for a new full-time programme with effect from October 2012. The programme would add breadth to the range of programmes currently offered by the School and would share many modules in common with the existing BSc Mathematics programme.
.2
It was AGREED to recommend the proposal to Learning and Teaching Committee, subject to the following matters being resolved to the satisfaction of the AD(T) prior to the meeting of the Learning and teaching Committee:

(a)
Programme Proposal Form

The Operational Phase Form had not been provided, and the programme director had not been identified. The form should be completed and further information provided, in particular, for sections 14, 15 and 16 of the form.

(b)
Programme Regulations

(i)
The regulations should be reviewed to restrict module choice to ensure that students on the programme could not take the same set of modules as students on other programmes offered by the School.

(ii)
The reference to the DIS award should be changed to the DIntS award.

(iii)
The ‘School of Mathematics’ should be changed to ‘Department of Mathematical Sciences’.

(iv)
The numbering should be checked.

(v)
The new module 11MAC171 did not appear in the regulations and needed to be added.

(vi)
The uneven weighting of the project across the two semesters should be made more explicit in the listing of final year modules.

(c)
Programme Specification

Aims: The final aim is not programme specific and should be removed.

(d)
Module Specifications
(i)
The module specifications should be entered on to LUSI as 11 modules and suspended until 2012/13.

(ii)
MAB171 Applied Statistics and MAC171 Statistical Methods appeared to be very similar. The differences between them should be clarified and the need for prerequisites explained.

(iii)
Further information was required on the degree to which MAC170 Medical Statistics focused on medical statistics.

(e)
Curriculum Map

The intended learning outcomes listed in the programme specification did not map across to the curriculum map. Both documents should be aligned.

(f)
Consultation
The
Department should consult various parties in the University as indicated on the Operational Phase Form and respond to any issues identified.
(Secretary’s note: At the time of Learning and Teaching Committee there remained issues to be resolved to the satisfaction of the Chair of Curriculum Sub-Committee. The Chair of Learning and Teaching Committee was authorised to approve the proposals on the Committee’s behalf, once they had been cleared by the Chair of Curriculum Sub-Committee).
4.
BSc Business Studies and BSc Business Studies with Human Resource Management (Singapore): Major Programme Changes

.1
The Sub-Committee considered proposals from the School of Business and Economics for major changes to the part-time programmes for all cohorts with effect from October 2011.

.2
The changes would allow the Programme Board, in exceptional circumstances, to exercise discretion to allow a candidate to carry one module in which 20 credits had not been gained into the next part of the programme provided the module was from the final semester of the current part or there were two modules at an E grade, one of which was from the final semester of the current part. In these circumstances students would only be permitted to repeat sufficient module assessments to bring their possible credit total for the part of the programme they were repeating after reassessment to 100 credits.

.3
It was AGREED that, as it was anticipated that only two to three students would be affected each year, Learning and Teaching Committee should be asked to consider whether such instances should continue to be dealt with via waivers of regulations or whether a change to the programme regulations would be more appropriate.

(Secretary’s note: As noted in LTC M11/24.2, Learning and Teaching Committee agreed that discretion to allow a candidate to carry one module in which 20 credits had not been gained into the next part of a programme should continue to be dealt with on a case-by-case basis as waivers of regulations. Therefore, the proposal for major changes was rejected).

5.
MSc/PG Dip/PGCert Analytical Chemistry,
MSc/PG Dip/PGCert Analytical and Pharmaceutical Science,
MSc/PG Dip/PGCert Pharmaceutical Science and Medicinal Chemistry,

MSc/PG Dip/PGCert Analytical Chemistry and Environmental Science:

Major Programme Changes

.1
The Sub-Committee considered proposals from the Department of Chemistry for major changes to its postgraduate taught provision with effect from October 2011. The proposals included a repackaging of material into 15 credit modules. This would result in a simplified programme structure which would still maintain an element of choice for all of the programmes.

.2
The proposal also included a request to discontinue the MSc Research in Analytical Chemistry programme (see M11/30 below).

.3
The Department was commended its well thought out and thorough proposal and for involving the FQEO and the ADT in the development of the proposal.

.4
It was AGREED to recommend the proposals to Learning and Teaching Committee subject to the following matters being resolved to the satisfaction of the AD(T) prior to the meeting of Learning and Teaching Committee:

(a)
Programme Regulations
(i)
Assessment: 5.5: Agree with AD(T) alternative method of ensuring that health and safety requirements are met. The University only mandates attendance in the case of specific classes for health and safety needs, and avoids assessing attendance, particularly for whole modules.

(ii)
Assessment: 5.8 (b) should be revised to take account of the module values being in multiples of 15. Thus students should have ‘accumulated minimally 105 credits …and module marks of not less than 40% in further modules with a weight of 15’.

(b)
Programme Specification
(i)
2. Relevant Subject Benchmark Statements… : Use preferred term of ‘Level 7 award’ in place of ‘M-level award’. Also, remove superfluous ‘will’ from second paragraph.

(ii)
7. What Makes the Programme Distinctive: References to ‘placement in industry’ were not appropriate. Replace with ‘industrial project’.

6.
Wolfson School Postgraduate Taught Programmes:
Major Programme Changes

The Sub-Committee noted that the proposal for major programme changes to the Wolfson School’s postgraduate taught provision had not been sufficiently well developed to be considered by the Committee. Subject to the AD(T) approving the revised proposal, the Committee would consider the proposal via correspondence prior to the next meeting of Learning and Teaching Committee.

(Secretary’s note: At the time of Learning and Teaching Committee there remained issues to be resolved to the satisfaction of the Chair of Curriculum Sub-Committee. The Chair of Learning and Teaching Committee was authorised to approve the proposals on the Committee’s behalf, once they had been cleared by the Chair of Curriculum Sub-Committee).

7.
BA, DPS Publishing with English: Major Programme Changes including a Title Change

.1
The Sub-Committee considered proposals from the Department of Information Science for major changes to the BA Publishing with English programme and a title change to BA Publishing and English with effect from October 2012. The proposal would result in an increase in the Publishing and English content of the programme and a reduction in the number of Information Management modules.

.2
It was AGREED to recommend the proposals to Learning and Teaching Committee subject to the following matters being resolved to the satisfaction of the AD(T) prior to the meeting of Learning and Teaching Committee:

(a)
Programme Regulations

References to modules also being available to Part C students should be removed.

(b) Programme Specification

(i)
Programme Learning Outcomes: Under Knowledge and Understanding, ‘Knowledge and understanding’ in final bulletpoint was redundant and should be removed.

(ii)
Skills and Other Attributes: Use of capitalisation should be consistent.

(iii)
Programme Structures and `Requirements… : Section was overly long and should be replaced with simpler version which retained enduring elements.

(iv)
What Makes the Programme Distinctive: Replace reference to the programme being the only one of its kind in UK HEI with a statement drawing attention to the features which make the programme distinctive. Final bullet point should be removed.

(c) Curriculum Map

The learning outcomes in the programme specification and curriculum map were not consistent and should be aligned.

8.
MSc Sports Science (full-time and part-time)

MSc Physical Activity and Health (full-time and part-time):
Major Programme Changes including Title Changes

It was AGREED to ratify the action of the Chair in recommending to Learning and Teaching Committee proposals from the School of Sport, Exercise and Health Sciences for major changes to the MSc Sports Science and MSc Physical Activity and Health full-time and part-time programmes (see also M11/27.1) with effect from October 2011.

9.
Change to Programme Titles/Awards

.1
It was AGREED to ratify the action of the Chair in recommending to the Chair of Learning and Teaching Committee the following changes to programme titles (effective date shown in brackets):

Old title:
MSc Global Transformations

New title:
MSc Globalization and Society

(from October 2011 entry)

Old title:
MSc Globalization, Space and Sport

New title:
MSc Globalization and Sport

(from October 2011 entry)

Old title:
MSc Physical Activity and Health

New title:
MSc Physical Activity and Public Health

(from October 2011 entry)

Old title:
MSc Sports Science

New title:
MSc Sport and Exercise Science

(from October 2011 entry)
.2
Arising from M11/M24 , it was AGREED to recommend to Learning and Teaching Committee the following change to a programme title (effective date shown in brackets):

Old title:
BA Publishing with English

New title:
BA Publishing and English

(from October 2012 entry)
.3
Programme title change subsequently approved by Chair’s action (effective date shown in brackets):

Old title:
BA English with a Minor in American Literature and Film

New title:
BA English and American Studies

(from October 2012 entry)
10.
Change to Programme Award

.1
It was AGREED to ratify the action of the Chair in recommending to the Chair of Learning and Teaching Committee the following change to a programme award:

Old award:

BSc Design with Engineering Materials

New award:
BEng Design with Engineering Materials

(for all existing students; already applied to 2011 entry onwards)

.2
It was AGREED to ratify the action of the Chair in recommending to the Chair of Learning and Teaching Committee the addition of the award of DIntS to the following programmes:

BSc Design Ergonomics (from 2011/12 session)
BSc Ergonomics (Human Factors Design) (from 2010/11 session)
BA Industrial Design and Technology (from 2010/11 session)
BSc Product Design and Technology (from 2010/11 session)

11.
Suspension of Programmes

It was AGREED to ratify the action of the Chair in recommending to the Chair of Learning and Teaching Committee the following programme suspensions (proposed date of last intake before suspension and date of next intake shown in brackets):

MSc/PGDip/PGCert Management and Leadership (Assoc for Consultancy and Engineering)

(No Intakes to date) (Proposed next intake: Oct 2012)

MSc/PGDip/PGCert Medical Management
(Last intake: Oct 2009) (Proposed next intake: Oct 2012)

MSc Packaging Technology (MST) (full-time programme only)
(Last intake: Oct 2010) (Proposed next intake: Oct 2012)

MSc Research Methods (European and International Studies)
(Last intake: Oct 2010) (Proposed next intake: Oct 2012)

12.
Discontinuation of Programmes

.1
 It was AGREED to ratify the action of the Chair in recommending to the Chair of Learning and Teaching Committee discontinuation of the following programmes (proposed date of last intake shown in brackets):

BEng Chemical Engineering with Environmental Protection (Oct 2011)

MSc Construction Project Management (Work Based Distance Learning) (Jan 2011)

BSc Economics with Social Policy (Sept 2011)

BSc Economics with Sociology (Sept 2011)
PG Cert Management and Leadership (Federation of Sports and Play Associations)
(No intakes in last five years)

MSc Strategic Automotive Dealership Management (Malaysia) (No intakes)

MRes Sustainability in the Built Environment (Oct 2010)

MSc Sustainable Infrastructure Services Management (Oct 2010)
.2
Arising from M11/24, it was AGREED to recommend to Learning and Teaching Committee discontinuation of the following programme (proposed date of last intake shown in brackets):

MSc Research in Analytical Chemistry (Oct 2010)
13.
Engineering Doctorate in Manufacturing Engineering: New Programme Proposals

(Approved by Chair’s action on behalf of Curriculum Sub-Committee and Learning and Teaching Committee following the meeting of Curriculum Sub-Committee)
The proposal from the Wolfson School of Mechanical and Manufacturing Engineering was for a new EngD programme with effect from October 2011.
 14.
BA English with a Minor in American Literature and Film: Major Programme Changes including a Title Change
(Approved by Chair’s action on behalf of Curriculum Sub-Committee and Learning and Teaching Committee following the meeting of Curriculum Sub-Committee)
The proposal from the Department of English and Drama was for major changes to the BA English with a Minor in American Literature and Film programme including a title change to BA English and American Studies with effect from October 2012.
Author – Martine Ashby
Date – June 2011

Copyright © University. Loughborough All rights reserved

1
7

