         HPGT3/14
University of Manchester

Faculty of Humanities

Faculty Postgraduate Taught (PGT) Programmes Sub-Committee

Minutes from the meeting of Wednesday 25th  March 2015, 2–4pm in Committee Room A, Whitworth Building
Present:
Prof Matthew Jefferies (Chair)

Dr Abi Gilmore (SALC)

Dr Mark Baker (School of Environment & Development)

Dr Elinor O’Connor (Manchester Business School)

Prof Mark Elliot (School of Social Sciences)
Dr Jackson Maogoto (School of Law)

Ms Emma Rose (Head of Faculty Teaching and Learning Support Services)

Ms Nicola Lord (Faculty Teaching and Learning Officer) (Secretary)
Ms Emma Sanders (Faculty Teaching and Learning Officer)

Ms Rachel Walton (Faculty Teaching and Learning Officer)

Mrs Lisa McAleese (Faculty Teaching and Learning Manager)

In attendance:

Dr Heather Spiro (Head of FT MBS programme, for Elaine Ferneley)
Mrs. Helen Eccles (Graduate School Manager, MHS) (item 4.1)

Dr. Nathan Proudlove (item 4.1)

Prof. Stephen Bottoms (item 4.2)

Dr. Felicia Chan (item 4.2)

Dr. Kingsley Purdam (item 4.3)
1. Apologies 

Received from Rebecca Bennett (Teaching and Learning Director, Law), Elaine Ferneley (MBA Director), Felicity Wicks (Faculty Marketing Officer), 
2. Minutes of the meeting held on 25 Feb 2015


[HPGT/2/14]
Discussed

Section 4.2 contains a reference to refers to Schools training teachers but not being able to provide QTS. However, Schools can ‘provide’ QTS but not an academic award. The minutes were otherwise agreed as a correct record, subject to the above amendment. 

Action

NL to make the correction and add the minutes to the Humnet site.  
3. Matters Arising from the Minutes
Item 4.2 PGCE SCITT and ISCITT
Reported

The SCITT has been approved by Prof. Clive Agnew. However, the International Office has concerns about the partner and therefore the ISCITT has not yet been approved. 

Item 5.1 MA / PgD Conference Interpreting
Reported

The amendment was approved by Chair’s Action.

Item 5.2 MA Medieval Studies
Reported

NL supplied details of the School’s marketing / web contacts to the programme proposer. The programme team had considered the feedback supplied at the meeting and had made further revisions to the programme title. The amendment had since been approved by Chair’s Action. 

Item 6.1 MA English Studies: Literature and Culture 1200-1700
Item 7.1 MA Music Performance (Rose Bruford)

Item 7.2 MA Theatre Studies (Rose Bruford)
Reported

ES had made the necessary amendments to Campus Solutions.

Item 10

Reported
NL had made the necessary changes to the list. 
Item 14

Reported

ES had recirculated the Faculty guidance on programme amendments to the relevant colleagues in Schools. 
4. NPP1 Programme Approvals “in principle”
4.1 PgD Leadership and Management in the Healthcare Sciences (MBS) NPP1 plus NPP2 for single unit ‘A2’ to commence delivery in April 2015. [HPGT 3/14/4.1]
Reported

Eo’C reported that the programme has been debated and approved by the MBS PGT and T&L Committees, and had received Head of School approval. 
Nathan Proudlove and Helen Eccles (Graduate Education Manager, MHS) spoke to the proposal.
The programme will form 120 credits of a Professional Doctorate delivered by MHS and also exist as a stand-alone PgDip and exit award from the Prof Doc.  Approval to run one of the units as a stand-alone unit from April 2015 is also requested as an emergency measure (students will then use this credit as APL towards the PgDip). 

A consortium of Universities has bid to Health Education England (HEE) to deliver the programme for c.70 students per year. The tender was late and HEE want to have the programme in place in 14/15.

Discussed

· Will online delivery of the programme cause problems given the development timescale? The face-to-face element consists of two workshops. Material can be built up as the programme develops. The Executive Education function is assisting with development and the team will provide eLearning support. 
· Could the programme not be owned by FMHS and run as service teaching by MBS? The fee structure involves payments to MBS per credit and it is therefore better owned by MBS. MBS have ownership of administration and eLearning. The MBS ‘brand’ also needs to be prominent as does the need for it to be a stand alone award made by MBS for small number of students. The resources assigned per unit are acceptable.
· Dispensation from the regulations for 20 credit units was also requested, as this is proposed by HEE in the programme design. The students will need to be informed about the effect of this structure with regard to opportunities for referral. HE reported that the consortium will be meeting to harmonise regulatory issues across the Universities involved, referral limits will be considered. 

· An award of PgCert will be available as an exit award. Could a ‘Masters top-up’ be considered? The students are likely to already have Masters and would need to find funding to do so. However, this could be considered. 
· Administration will involve creation of a dummy programme and plan for MBS. MAHSE administration will determine the plan students should then be transferred on to. ER noted that it would be useful to define a process for this, as was done for the North West Doctoral Training College. 

· Rooms have been booked for delivery of the initial workshops. 

· There was discussion of the assessment for the A2 20 credit unit, which comprises 2 x 4000 word reports. NP stated that he felt 2 substantial pieces of work are an appropriate way to assess the unit, but agreed that a reduction to 3000 words per piece would be considered. JM noted that Law assess 30 credit units by 8-10,000 words. 
· HE stated that the NPP1 will be sent to the other institutions. 
Agreed
· LM noted that there is a reference to ‘viva voce examination’ in the NPP2 section 3.d with regard to assessment of malpractice. This should be amended to ‘hearing’. 

· The dispensation form submitted should remove the reference to PgD award being eligible for distinction.
· ER noted that the relevant forms should also be signed.
Action: NL and NP to make corrections to the NPP1 and 2 paperwork as appropriate. An updated NPP1 comprising any further amendments should be supplied with the NPP2.

The proposal was APPROVED. 

4.2 MA Film Studies / Applied Film Studies (SALC) (Abi Gilmore) 
[HPGT 3/14/4.2]
Reported

Felicia Chan, the programme proposer and Steven Bottoms (Head of Drama) spoke to the proposal.

Market research has shown that there is demand for Film-related MA programmes. They tend to be concentrated in London universities. However, Manchester has seen recent investment.
The programme is proposed to have two pathways built on a core foundation: an MA Film Studies, offering a foundation in theoretical and cultural research in film studies; and an Applied Film Studies pathway. Both will draw on Manchester’s strengths and community of practice. 
Discussed

· MJ noted that MMU and Salford offer similar programmes. SB explained that the MMU programme is specialised and Salford focuses on professional film making. 

· The placement is compulsory for the Applied pathway. There will be enough opportunities available for all students. There are more community partners and new links will continue to be forged. 
· Have the required resources been approved? The School has agreed to purchase those resources listed in the NPP1. 
· How will resources be sustained, taking technological change into account? Is this accounted for in the budget? AG noted that a discussion at School level will be required regarding the strategy and sustainability of resources. AG will take the discussion regarding a growth plan and future-proofing back to the School for discussion. ES suggested that the Media Services team may be able to help with provision. A case for further investment will be made if the programme recruits well.
· What will be ‘distinctive’ about Manchester’s offering and core programme, as mentioned in the NPP1? Manchester will offer an alternative landscape to London. London’s programmes are specialised but Manchester will have an inter-disciplinary offering. The placement will make the Applied pathway distinctive. The lower cost of living should also appeal to students. Initial expected figures for the programme are conservative. The programme will be promoted to visitors to the Insight Film Festival

· LM noted that Directed Reading is mentioned in the NPP1. This can be resource intensive.SB stated that it should assist the programme as it will be used in a lean way and is less resource-intensive than other methods for small units. If the rules on its use change, the programme will adapt. Qualitative student feedback from the PTES has indicated that students welcome the method of teaching.
Agreed

The NPP1 was approved. 

Action:

ES to inform the relevant parties and make the necessary updates to Campus Solutions. 

4.3 PgCert Quantitative Data Analysis (DL) (SoSS) 


[HPGT 3/14/4.3]
Reported

Kingsley Purdam spoke to the proposal on behalf of the proposer, Natalie Shlomo. The programme aims to bridge the link between the UG statistics / Q Step programmes, the Masters in Social Research Methods and Statistics and the popular short courses offered by CMIST. Natalie has been liaising with the eLearning team regarding the DL aspect. Andrew Richardson from the eLearning Team is to support programme development. ER noted that this was agreed at an early stage via the Faculty’s DL Framework. A new lecturer will start in 18 months’ time who will support the programe. A new PSS post has been approved by the School. The Head of School is in support of the development. There is demand from the research councils for this type of offering. The content will be taken from existing units and adapted/ repackaged for online delivery. Units can be taken as award or non-award bearing stand-alone CPD, or built up over time to form a PgCert in QDA.
Discussed

The projected figures suggest that net income will decline over time, but it was explained that while the model factors in increased costs, increases in fee income have not been included. ME noted that while early numbers are optimistic, later numbers are more pessimistic. The success of the Healthcare Ethics and Law programme has been noted, however and it is expected that the programme will be successful.
· Could the programme be of interest to staff? There are already five free places per methods@manchester short course which are on offer to staff. 

· What will students receive if they undertake a unit as accredited CPD? They will receive a transcript noting the unit and amount of credit. This can be used as APEL against the award-bearing programme within a 5 year period as per the regulations. 
Agreed

· It was suggested that the team find the break-even point for the programme and review it should the numbers drop below that point. 

· The eLearning form should be signed by the eLearning Manager (NL to liaise with Anna Verges). 

The programme was APPROVED.
Action

NL to inform the relevant parties and make the necessary updates to Campus Solutions. 

5. Programme Amendments 

5.1 MusM Music – Programme Amendment: retitle + creation of 2 specialist pathways (Musicology and Ethnomusicology).

 [HPGT 3/14/5.1]

5.2 MusM Composition – Programme Amendment: retitle + creation of 2 specialist pathways (Instrumental and Vocal and Electroacoustic Music and Interactive Media).


[HPGT 3/14/5.2]
Reported

Caroline Bithell (programme proposer) and Philip Grange (Head of Music Division) spoke to the proposals. The programmes have been under review since the portfolio review process in 2014. 

Manchester is recruiting well compared with other institutions. Others tend to run more pathways, spreading intake more thinly. Where Music programme closures have happened they are at smaller institutions such as Lancaster, which do not have access to the same infrastructure as Manchester. 
With the new proposals, the aim is to retain student choice, moving units around to facilitate this, but reduce the number of units on offer. A future shared module is under discussion. Music Management may be considered, subject to demand. AG noted that the number of units proposed is logical and that the team have worked hard to restructure the programme in a logical way. Some units have been combined. 
Discussed

· Has the title ‘Interactive Media’ been marked tested? The team feel that it is appropriate but there has been no formal testing. The School’s Marketing Officer could be asked to gather information. The correct internet keyword search should be considered. 

· There was discussion of the rationale for proposing that the two Composition pathways be pathways rather than programmes, as the programme spec does not have any common ILOs across pathways. PG stated that the general aims are close and that there is more crossover than implied. Students attend matinees, symposia and workshops in common.
· The programme has been given the go-ahead to use the BBC Philharmonic brand for promotion purposes. 

ER noted that agents should be provided with the right information about the programme to ensure that too many speculative applications are not received. 

· The programme team have spoken with the relevant colleagues regarding the use of the elective from Anthropology. 
· There was discussion of the portfolio review exercise. Composition may have small numbers but it is strategically important for the School to have this programme. However, attempts have been made to address issues of viability. 
Action

The programme specification should be revised to create more common ILOs between the pathways where appropriate. A revised version should be submitted to Emma Sanders. 
The programme was APPROVED subject to completion of the action listed above. 
6. Programme Suspensions

   
None.
7. Programme Withdrawals 

7.1 MusM in Electroacoustic Music Composition (linked to 5.2)
8. NPP2 Programme Approvals “in full” 

None
9. List of new programme proposals / collaborations


[HPGT 3/14/9]

Received via email. 
10. Approvals by Panel since the last meeting 


None 
11. Chair’s Action taken since the last meeting 


[HPGT/4/13/11]
Received

List of NPP1s, NPP2s, Programme Amendments, Suspensions and Withdrawals approved by Chair’s Action since the last meeting of 25 Feb 2015.
12. Approval of External Examiners since the last meeting 


None
13. Any Other Business
13.1
Postgraduate Taught Evaluation Survey (PTES)
Tabled

A list of the latest PTES response rates by School. 
Reported

The PTES closes on 30 April. The University’s response rate stands at 25.6%. 
Discussed

· An online tooklit includes promotional materials http://www.staffnet.manchester.ac.uk/supporting-students/student-experience-surveys. 

· It was noted that the survey opens early in the year for Masters students. They cannot yet comment on the dissertation process having not yet completed it. Could the survey be kept open longer, e.g. Feb –June? However, the benefits of a concentrated period help with publicity. 

· There is scope to do more to improve the response rate in SALC.

· SoSS did little publicity early on, then lots of promotion in week 6. An extended email campaign is undertaken, in which the emails get sillier. The final email is a poem from the PGT Director. ME is to produce a report about the process.
· Law are down on last year’s response rate. Amazon vouchers are to be offered as a prize for students completing it and a weekly draw to be carried out. 

· Eo’C reported that the MSc average is 46%. A prize draw for completion offers a mini iPad as the first prize and Amazon vouchers as other prizes. The PGT Director addressed each programme and this was welcomed by the students. 

Action: JM to investigate the mechanism for finding out which students have completed the PTES and share it with ME. 

Action: ME to share the details of the SoSS campaign with Abi Gilmore. 

14. Date of next meeting 
27th May 2015, 2-4pm in the Simon Building room 4.38
1

