EXTRACT FROM TEACHING AND LEARNING COMMITTEE MINUTES: 30.3.11

11.41
WORKING GROUP ON TIMETABLING

Mr McKinney presented the final report of the Working Group on Timetabling (Paper No TLC/11/12).

…

The Committee noted six proposed Guiding Principles:

i) the University seeks to enhance the student experience through the development of a ‘student-focussed’ timetable;

c.
The working day for full time undergraduate students is normally from 09:00 to 17:00 hours.
i. Late afternoon/evening sessions from 17:00 to 21:00 hours may be considered for post graduate students, (working) part-time students or, for example, to accommodate the joint teaching of full and part-time students.
ii. When timetabling for late afternoon/early evening sessions, consideration should be given to the availability of facilities such as crèche, food outlets and public transport. These facilities will be different at different campuses.

AGREED that:

i) the Principles be endorsed and that the report be forwarded to Senate for consideration;

EXTRACT FROM ACADEMIC POLICY COMMITTEE MINUTES: 17.5.95
[Endorsed by Senate 7.6.95]

95.70
Extension of the Teaching Day (Item 7)

The Sub-Committee had considered comments from Faculties regarding the formal extension of the teaching day as a means of increasing scope for timetabling and ensuring greater use of plant. The Sub-Committee considered that full use of the teaching week for full-time students should be given priority over extending the day.

The teaching day was defined as 9.00am – 7.00pm and factors which militated against this period being properly utilised, such as local transport arrangements and difficulties in regard to the use of rooms, were identified.

AGREED that:

i)
the teaching day be formally recognised as 9.00am – 7.00pm on Monday to Friday, with the current Senate rule on Wednesday afternoon remaining in place;

ii)
the paper considered by the Sub-Committee be forwarded to Senior Officers for consideration and to the Students’ Union for information and comment.

