

UNIVERSITY OF WARWICK

Academic Quality and Standards Committee

There will be a meeting of the Academic Quality and Standards Committee on Monday 7 July 2003 at 2.00pm in the Council Chamber, Senate House.

Dr J W Nicholls
Registrar

Items marked # are for discussion. Other items will not be discussed unless requested by a member of the Committee. Members wishing to mark an item for discussion are asked to notify the Secretary prior to the meeting.

SECOND CIRCULATION AGENDA:

#10. Additional Course Costs

TO CONSIDER:

Late responses from departments concerning additional costs incurred by students taking degrees at the University, (to include with previous responses circulated as paper AQSC 167/02-03 (late responses attached)).

#11. Annual Course Review Reports

TO CONSIDER:

- (e) An annual course review report for the MA/MSc in Applied Health Studies: Primary Health Care; Policy, Organisation & Practice, paper AQSC 200/02-03 (copy attached)
- (f) An annual course review report for the MBChB, paper BFM 16/02-03 (copy attached).

#13. Periodic Reviews of Departments

TO CONSIDER:

- (a) Periodic Review reports and responses from the relevant Chair for the following Departments:
 - (v) School of Health & Social Studies, papers BFSS 32-34/02-03, (previously circulated); it being noted that at its meeting held on 16 June the Board of Graduate Studies considered the report and response and recommended that the report of the Periodic Review of courses offered by the School of Health and Social Studies (paper BFSS 32/02-03) and the responses from the School of Health and Social Studies (paper BFSS 33/02-03) and the Centre for Primary Health Care Studies (Paper BFSS 34/02-03), be approved, subject to approval by the Board of the Faculty of Medicine at its meeting on 30 June 2003.
 - (vi) A set of Minutes of a meeting of Course Directors in the Centre for Primary Healthcare Studies held in May 2003 illustrating consideration of recommendations arising from the Periodic Review, paper AQSC 201/02-03 (copy attached).

#15. Course Specifications

Faculty of Arts

- (tt) History of Art, MA, (AGSC 44/02-03 (revised), attached).
- (uu) History of Art, PG Diploma (AGSC 45/02-03 (revised), attached).
- (vv) History & Sociology (AUSCWG 48/02-03 (revised), attached).
- (ww) History (AUSCWG 25/02-03 (revised), attached).

- (xx) History & Politics (AUCSWG 26/02-03 (revised), attached).
- (yy) English & Latin Literature (AUCSWG 34/02-03 (revised), attached).
- (zz) Film & Television Studies (MA & PG Diploma), paper AGSC 33/02-03 (copy attached).
- (aaa) Research in Film & Television Studies, MA, paper AGSC 34/02-03, (copy attached).

Faculty of Social Studies

- (bbb) Sociology, paper AQSC 177/02-03 (copy attached).
- (ccc) Sociology with Social Policy, paper AQSC 178/02-03 (copy attached).
- (ddd) Sociology of Education, MA & PG Diploma, paper AQSC 179/02-03 (copy attached).
- (eee) Social and Political Thought, MA & PG Diploma, paper AQSC 180/02-03 (copy attached).
- (fff) Comparative Labour Studies, MA & PG Diploma, paper AQSC 181/02-03 (copy attached).
- (ggg) MSc Mathematics Education, paper AQSC 182/02-03 (copy attached).
- (hhh) MA Diploma in International Politics & East Asia, paper AQSC 183/02-03 (copy attached).
- (iii) PG Diploma in International Politics & East Asia, paper AQSC 184/02-03 (copy attached).
- (jjj) MA Globalisation & Development, paper AQSC185/02-03 (copy attached).
- (kkk) PG Diploma Globalisation & Development, paper AQSC186/02-03 (copy attached).
- (lll) MA International Political Economy, paper AQSC187/02-03 (copy attached).
- (mmm) PG Diploma International Political Economy, paper AQSC188/02-03 (copy attached).
- (nnn) MA International Relations, paper AQSC189/02-03 (copy attached).
- (ooo) PG Diploma International Relations, paper AQSC190/02-03 (copy attached).
- (ppp) Accounting & Finance, paper AQSC191/02-03 (copy attached).
- (qqq) Management Sciences, paper AQSC192/02-03 (copy attached).
- (rrr) International Business, paper AQSC193/02-03 (copy attached).
- (sss) Master of Public Administration, paper AQSC194/02-03 (copy attached).
- (ttt) Diploma in Organisational Evaluation and Improvement , paper AQSC195/02-03 (copy attached).
- (uuu) Politics and Sociology, paper AQSC196/02-03 (copy attached).
- (vvv) Politics with French, paper AQSC197/02-03 (copy attached).
- (www) MA Politics, paper AQSC 198/02-03 (copy attached).
- (xxx) PG Diploma Politics, paper AQSC 199/02-03 (copy attached).
- (yyy) Politics, paper AQSC 202/02-03 (copy attached).
- (zzz) Politics and International Studies, paper AQSC 203/02-03 (copy attached).

Faculty of Medicine

- (aaaa) MBChB, paper BFM 17/02-03 (revised2)
- (bbbb) MA/MSc Applied Health Studies: Diabetes Care, paper BFM 34/02-03 (revised), (copy attached).
- (cccc) MA/MSc Applied Health Studies: Primary Healthcare Practice, paper BFM 35/02-03 (revised), (copy attached).

- (dddd) MA/MSc Applied Health Studies: Implant Dentistry, paper BFM 36/02-03 (revised), (copy attached).
- (eeee) MA/MSc Applied Health Studies: Policy, Organisation and Practice, paper BFM 41/02-03 (revised), (copy attached).
- (ffff) MA/MSc Applied Health Studies: Emergency Care, paper GCFM 21/02-03 (revised), (copy attached).

#19. New HEFP Course

TO CONSIDER:

A proposal from the Departments of Biological Sciences and Chemistry to establish a new Higher Education Foundation Programme in Chemistry & Biology, comprising:

- (a) Part 1 of the Course Approval form, paper PDLSC 59/02-03 (revised) (copy attached).
- (b) Part 2 of the Course Approval form (Fees & Resources), paper PDLSC 60/02-03 (revised) (copy attached).
- (c) Part 4 of the Course Approval form (Partnership Provision), paper PDLSC 61/02-03 (revised) (copy attached).
- (d) A Site Visit Form, paper PDLSC 62/02-03 (revised) (copy attached).

20. Warwick Skills Programme

TO REPORT:

That following consideration of a Business Plan for the implementation of the next anticipated phase of development of the Warwick Skills Programme for the academic year 2003-04 the Skills Working Group recommended that the Business Plan be scaled down to reflect the desire of the Group to maintain the current level of provision of the Warwick Skills Certificate and further analyse the extent of existing skills provision within departments before proceeding with the revised delivery plan.

21. Next Meeting

TO REPORT:

That a meeting of the Committee has been timetabled for **18th September 2003** to permit the Committee to approve work undertaken during the summer vacation in time for a report to be made to the first meeting of the Senate in the Autumn Term, and to permit the circulation of revised documentation to departments from the start of the Autumn Term 2003.

UNIVERSITY OF WARWICK

For the meeting of the Academic Quality and Standards Committee
to be held on 7 July 2003.

Course Specifications approved by Chair's Action

Faculty of Arts

- MA British Cultural Studies and English Language Teaching, paper AGSC 27/02-03 (revised).
- MA Comparative Literary and Cultural Studies, paper AGSC 30/02-03 (revised).
- MA Italian Studies: Culture and Communication, paper AGSC 47/02-03 (revised).
- BA Ancient History and Classical Archaeology, paper AUCSWG 30/02-03 (revised).
- BA Italian and Classics, paper AUCSWG 33/02-03 (revised).

Faculty of Social Studies

- Diploma in Humanistic Counselling, paper AQSC 119/02-03
- Foundation Degree in Post Compulsory Education and Training, paper AQSC120/02-03
- Certificate of Education (Post-Compulsory Education and Training), paper AQSC 121/02-03
- BA Health and Social Policy, paper AQSC 122/02-03
- MA Industrial Relations and Personnel Management, paper AQSC 123/02-03
- MA European Industrial Relations, paper AQSC 124/02-03
- Diploma in Public Leadership and Management, paper AQSC 125/02-03
- Postgraduate Diploma in Local Government Management, paper AQSC 126/02-03
- Diploma in Applied Management, paper AQSC 127/02-03
- BPhil (Education)(Kenya Variant), paper AQSC 128/02-03
- MA Post-Compulsory Education (Higher Education), paper AQSC 129/02-03
- Certificate in Post-Compulsory Education (Higher Education), paper AQSC 130/02-03
- Diploma in Post-Compulsory Education (Higher Education), paper AQSC 131/02-03
- BA Early Childhood Studies, paper AQSC 132/02-03
- BA (Leading to Qualified Teacher Status), paper AQSC 133/02-03
- Foundation Degree in Learning Support, paper AQSC 134/02-03
- Postgraduate Certificate in Education (Early Years, 3-8 years), paper AQSC 135/02-03
- Postgraduate Certificate in Education (Primary Education, 5-11 years), paper AQSC 136/02-03
- Postgraduate Certificate in Education (Secondary Education), paper AQSC 137/02-03
- MA Educational Management, paper AQSC 138/02-03
- MA Educational Studies, paper AQSC 139/02-03

- Postgraduate Certificate in Leading Classroom Based Enquiry, paper AQSC 140/02-03
- Postgraduate Certificate in Early Years Education, paper AQSC 141/02-03
- MA in Religious Education by Distance Learning and Postgraduate Certificate in Religious Education, paper AQSC 142/02-03
- MSc Science Education, paper AQSC 143/02-03
- MA in Drama and Theatre Education and Postgraduate Certificate in Drama and Theatre Education, paper AQSC 144/02-03
- BA Philosophy, paper AQSC 145/02-03
- BA Philosophy & Politics, paper AQSC 146/02-03
- BA Philosophy & Psychology, paper AQSC 147/02-03
- MA in Philosophy & Social Theory, paper AQSC 148/02-03
- MA in Philosophy & Phenomenological Studies, paper AQSC 149/02-03
- MA in Mind and Metaphysics, paper AQSC 150/02-03
- Diploma in Philosophy, paper AQSC 151/02-03
- MA/MSc/PG Dip in Philosophy & Ethics of Mental Health, paper AQSC 152/02-03
- MA in Continental Philosophy, paper AQSC 153/02-03
- MA Philosophy and Literature, paper AQSC 154/02-03
- LLB Law (3 years), LLB Law (QD) (3 years), LLB Law (part-time), LLB Law (QD)(part-time), paper AQSC 155/02-03
- LLB Law (4 years), LLB Law (4 years)(QD), paper AQSC 156/02-03
- LLB Law (four-year with a year abroad) and (QD variant), paper AQSC 157/02-03
- BA Law and Sociology (4 years) and QD variant, paper AQSC 158/02-03
- LLB European Law (4 years) and Qualifying Degree variant, paper AQSC 159/02-03
- LLM Masters in International Economic Law, paper AQSC 160/02-03
- Postgraduate Diploma in International Economic Law, paper AQSC 161/02-03

Faculty of Medicine

- MSc Health Information Sciences (Paper GCFM14/02-03) (revised)
- MSc Child Health (Paper GCFM15/02-03) (revised)
- MSc Community Gynaecology (Paper GCFM16/02-03) (revised)
- MSc Clinical Sciences (Paper GCFM17/02-03)

After deplal mtg on Thurs 3rd July:

- (kk) F300, BSc/PhyS, Physics (SCSG65/02-03, copy attached).
- (ll) F303, MPhys/Phy, Physics (SCSG66/02-03, copy attached).
- (mm) F3G4 (Internal Code: F3G5), BSc/PhyC, Physics with Computing (SCSG67/02-03, copy attached).
- (nn) FN31, BSc/PhyBS, Physics with Business Studies (SCSG68/02-03, copy attached).
- (oo) GF13, BSc/MathP, Mathematics and Physics (SCSG69/02-03, copy attached).
- (pp) FG31, MPhys/MP, Mathematics and Physics (SCSG70/02-03, copy attached).

Unsubmitted

- (zz) A list of courses for which no course specifications have been submitted:
 - (i) Philosophy with Computer Science
 - (ii) MSc Mathematics Education
 - (iii) Practitioner Research in Education
 - (iv) MA & PG Diploma Comparative Labour Studies
 - (v) MA & PG Diploma Social and Political Thought
 - (vi) MA & PG Diploma Sociology of Education
 - (vii) BA Sociology
 - (viii) BA Sociology with Social Policy
 - (ix) Organisation Evaluation and Improvement
 - (x) Public Administration (MPA)
 - (xi) BA Politics
 - (xii) BA Politics and Sociology
 - (xiii) BA Politics with French
 - (xiv) BA Politics with International Studies
 - (xv) BA Politics with International Studies (Intercalated Year)
 - (xvi) BSc Management Sciences
 - (xvii) BSc Accounting and Finance
 - (xviii) BSc International Business

Incomplete