DUTIES OF SUBJECT DIRECTORS

The Subject Director is responsible to the Board of the Faculty for the organisation and management of the subject offered as Single Honours, Major, Main and/or Minor strands.

In particular the Subject Director:

i)
acts as Chair of the Subject Committee;

ii)
in consultation with Heads of School as appropriate, keeps under review the provision of human and physical resources for the subject;

iii)
liaises with Heads of School to ensure that a Module Co-ordinator is appointed for each subject module;

iv)
in conjunction with Advisers of Studies ensures that students follow an agreed route to a named award;

v)
ensures that the Subject Committee carries out its functions as approved by Senate and is responsible in collaboration with other members of the Subject Committee, the Faculty and the central service departments of the University for:

a)
preparation of subject publicity material and co-ordination of the subject committee's contribution to the University's overall course publicity programme;
b)
ensuring that information held on the module database is updated to take account of revisions which affect the modules taught in the subject [see also below];
c)
oversight of the selection of applicants in accordance with the University's admission policy;
d)
the timetabling of the subject;
e)
arrangements for student induction programmes, including the preparation and distribution of subject handbooks and other material to students;
f)
ensuring that students are adequately informed of both general health and safety matters and those specific to the subject, and for communicating relevant information to them;
g)
in consultation with the Head of School, allocation of advisers of studies to Single Honours and Major/Minor students;
h)
the regular review of student attendance and progress and presentation of reports on such matters to the Subject Committee, (including evidence of extenuating circumstances submitted by students in relation to performance in examinations and assessment in semester one), and to the Faculty Board in respect of student deemed withdrawn on account of non-attendance for an (aggregate) period of four weeks;
i) implementation of the Subject Committee's decision regarding the method of staff/student consultation;

j)
submission to the Faculty Board of nominations for the appointment of external examiners;
k)
collation of draft examination papers and collaboration with external examiners in the approval and moderation of examination papers and coursework;
l)
consideration of requests for permission for late submission of coursework on behalf of the Subject Committee;
m)
arrangements for meetings of Boards of Examiners and for the attendance of external examiners;

n)
arrangements for the preparation of students' results profiles for presentation to the Board of Examiners;

o)
communicating to unsuccessful Single Honours students the Board of Examiners' decisions about their performance and progress;

p)
preparation for consideration by the Subject Committee of a draft response to the report(s) of external examiner(s);

q)
preparation and submission of appropriate documentation, for initial consideration by the Subject Committee, for annual monitoring (Programme Management System) and revalidation and for proposed revisions;

r)
arrangements for liaison with external bodies;

vi)
acts as the co-ordinator of Approved Absence and Independent Study Programmes for talented athletes.

The Subject Director undertakes such other duties as the Board of the Faculty may specify.

Duties in relation to modular course structure and Student Administration

The main responsibilities of Subject Directors in relation to the University’s modular structure are:

· co-ordinating the planning of modules to be offered in the subject;

· ensuring that information on the module database is updated to take account of revisions;

· arranging for the enrolment of students on their chosen modules.

1
Co-ordinating the planning of modules to be offered on the course
The Subject Director will, in relation to new courses, identify the modules to be offered, and obtain details of these from the Module Co-ordinators for inclusion in the subject documentation.

2
Ensuring that information held on the module database is updated
The Subject Director will:

a)
in respect of new courses and those being revalidated, identify for Academic Registry new modules and changes to existing modules and submit the information necessary to update the module database through the CMS;

a) in respect of existing provision, and in consultation with Module Co-ordinators, complete and submit to the Faculty a CA3 form setting out any proposed changes, through the CMS by the approved deadlines.

3
Arranging for the enrolment of students on their chosen modules
The Subject Director is responsible for making arrangements to ensure that:

a)
in conjunction with the Director of Combined Studies, at enrolment sessions all students taking the subject modules are enrolled on the correct modules, both compulsory and optional (this task may be delegated to studies advisers or to Faculty administrative staff depending on the Faculty's practice);

b)
a module record amendment form is completed and lodged with the Faculty Office not later than the second week of Semester 1 or the third week of Semester 2, where a student is permitted to change a module. The Faculty Office in turn notifies the Registry Office of the change.

