
EXTRACT FROM TEACHING AND LEARNING COMMITTEE MINUTES: 1.4.09

09.40
Economic Climate (Item 3)

The Sub-Committee had discussed a number of concerns raised about students unable to find placements and those made redundant whilst on placement.
The Sub-Committee recommended that students on courses with compulsory placement who had been unsuccessful but could demonstrate appropriate effort to find a placement for the 2009/10 academic year should be permitted to proceed to the final year of study, without eligibility for DIS.

It was proposed that students who had not made sufficient effort to find a placement should be placed on leave of absence and be asked to continue to seek a suitable placement. Their cases would be reviewed for the 2010/11 academic year.

The Chair advised that current policy, established during the economic downturn in 1992, allowed students exceptionally to proceed to the final year in non-sandwich versions of their degree, owing to the non-availability of placements (not lack of effort on the part of students). Students might, if they so wished, apply for leave of absence, so that they could continue to search for placement, which might possibly be completed before the following academic year.

It was noted that it was not possible under regulations to oblige students to take leave of absence, as this was a process voluntarily initiated by the student and agreed by the University. Students who did not engage in the placement process would not be able to progress to the next year of their course and could be discontinued.

The Committee noted that, in determining whether there had been insufficient effort by students in seeking placement, course committees would need to give due consideration to the circumstances of each individual student.

Although the University’s specified minimum duration of the placement for the award of DIS was 25 weeks, some course committees had specified a minimum of 48 weeks. It was suggested that consideration might be given to specifying the minimum duration in such cases as ‘normally’ 48 weeks which would allow any student completing at least the minimum University period and fulfilling the assessment requirements to receive the DIS award. It could also provide more flexibility in negotiating, for example, ‘shared’ or shorter, placements.

The Committee discussed the question of a refund of a proportion of the fee paid by those students made redundant and ineligible for the DIS/DPP award. Current policy provided for refund on a semester basis, with no refund after the fourth week of a semester.

AGREED:

i)
that the current policy regarding exceptional progress to final year owing to the non-availability of placement be reaffirmed: that exceptionally such students be permitted to enter the final year of a non-sandwich version of the degree; and that students might alternatively apply for leave of absence to enable them to continue to seek suitable placement;

ii)
recommendations for exceptional progression should be made by course/subject committees and approved by the Dean of the Faculty in order to ensure consistency in approach at Faculty level;

iii)
that the matter of the refund of fees for those students ineligible to receive the DIS/DPP award on account of redundancy be referred to VCAG for consideration.

[Confirmed April 2010]

