University of Strathclyde Calendar 2012-13
Part 1
General Regulations

ISBN
1 85098 590 2

ISSN
0305-3180

© University of Strathclyde 2010
The University of Strathclyde is a registered trademark

The Calendar is published on-line in four parts:

Part 1 contains the University Charter, Statutes and Ordinances, together with Regulations 1-7 and an Appendix (History of the University, Armorial Bearings, University Chairs and Honorary Graduates).

Part 2 contains Regulations 15-17 covering the course regulations for undergraduate and integrated master’s degrees of the four Faculties and elective classes.
Part 3 contains Regulations 19-30 covering the postgraduate, continuing education, sub-degree courses and prize regulations of the four Faculties.

This edition of the Calendar is as far as possible up to date and accurate at 15 August 2010.

Changes and restrictions are made from time to time and the University reserves the right to add, amend or withdraw courses and facilities, to restrict student numbers and to make any other alterations, as it may deem necessary and desirable. Changes are published by incorporation in the next edition of the University Calendar.

Any queries about the contents of the University Calendar should be directed to the Editor of the University Calendar, Corporate Services, University of Strathclyde, Glasgow G1 1XQ (Telephone 0141 548 4967).

Official Publications

Annual Report

The University Review is available free of charge from The Publications Officer, University of Strathclyde, 16 Richmond Street, Glasgow G1 1XQ (Telephone 0141 552 4400).

Prospectus

Detailed information with regard to matters not fully dealt with in this Calendar is given in the University Prospectus which are available free of charge from the following:

Undergraduate Prospectus: Recruitment and International Office, University of Strathclyde, 50 George Street, Glasgow G1 1QE (Telephone 0141 548 2762)

Postgraduate Prospectus: Student Experience-Admissions, University of Strathclyde, 16 Richmond Street, Glasgow G1 1XQ (Telephone 0141 552 4400)

Lifelong Learning Programme

The University’s Centre for Lifelong Learning provides lifelong learning opportunities through part-time study via a variety of programmes including:

Community Engagement

· Public Programmes: Evening and Weekend Programme, Learning in Later Life Programme and Summer Programme. Many classes offer the opportunity to study as part of the credit accumulation programme, Open Studies. Completion of these classes can lead to the initial award of Open Studies Certificate and beyond this to a Certificate of Higher Education in Lifelong Learning.

· Community and Outreach activities

· Volunteering projects and opportunities aimed at the 50+ age group

· Access Programmes including the Pre-Entry Access Course and the University’s Summer School.

· Public Lectures and Events

Knowledge Exchange

· Employability Projects

· Professional Qualifications including Postgraduate and Masters courses in Safety and Risk Management and NEBOSH Health and Safety qualifications

· Postgraduate Certificate/Diploma and Masters in Genealogical Studies

· Intergenerational Work – the Centre hosts the headquarters of the Scottish Centre for Intergenerational Practice

· European Projects – involvement with a number of projects which link the Centre to work in adult education activities internationally.

· Certificate in Adult Teaching and Learning

· Counselling - COSCA accredited counselling courses.

For further information contact The Centre for Lifelong Learning, University of Strathclyde, 40 George Street, Glasgow G1 1QE (Telephone 0141 548 5778) or visit www.strath.ac.uk/cll
Contents
10University Charter

14The Schedule

59Regulations

591
Constitutional Regulations

882
Requirements for Entrance to Undergraduate Courses

893
Library Regulations

964
Examination Regulations for All Instructional Courses

1005
Regulations for Student Discipline

1136
Miscellaneous Regulations

1347
Fees

1398
 Awards

197Significant Dates

199Armorial Bearings

200Mace

201University Chairs

221Honorary Graduates

COURT MEMBERSHIP 2011/12

Ex Officio

The Principal and Vice-Chancellor, Professor Jim McDonald

The Vice-Principal – Professor Kenneth Miller

Lay Members

Mr Ronald Cleland (to 2012)

Mr Robin Crawford (to 2014)

Mr Jeff Fergus (to 2012)

Mr David Gray (to 2014)

Ms Gillian Hastings (to 2012)

Dr Peter Hughes (to 2012)

Mr Richard J A Hunter (to 2012)

Dr J Fraser Livingston (to 2013) (Convener)

Ms Margaret McGarry (to 2012)

Mr Jack Perry (to 2014)

Dr Gerald Wilson (to 2012) (Vice Convener)

Mr Malcolm Wishart (to 2013)

Senate

Professor Jim Fraser (to 2014)

Dr Kevin O’Gorman (to 2013)

Dr Christopher Prior (to 2012)

Dr Stephen Tagg (to 2012)

Dr Lisa Woolfson (to 2013)

Non-Teaching Staff
Mr Niall Sturrock (to 2012)

President of the Students’ Association

Mr Charandeep Singh (to 2012)

Appointed by Students Association Executive

Ms Cat Morton (to 2012)

Graduates Association

Dr Rose-Mary Harley (to 2012)

Local Government

Councillor Jonathan Findlay (to 2012)

The Court: Standing Committees XE "The Court:Standing Committees"
The Court has the following Standing Committees:

Audit Committee

Staff Committee

Estates Strategy Committee

MEMBERSHIP OF SENATE 2011-2012

As at 1 August 2011

STATUTE 3

1. THE SENATE

1.1 The Senate shall consist of the following persons (or such other persons as shall from time to time be carrying out the functions of the persons named below):

1.1.1 the Principal, the Vice-Principal and the Deputy Principals;

1.1.2 the Deans of the Faculties;

1.1.3 such Directors or Heads of Professional Services as may be determined by the Court on the recommendation of the Senate;

1.1.4 the Heads of the academic departments as may be determined by the Court on the recommendation of the Senate;

1.1.5 such numbers of the Academic Staff, Research Staff and Teaching Staff as may be determined from time to time by the Court on the recommendation of the Senate; and

1.1.6 such other members not exceeding five in number as may be determined by the Court on the recommendation of the Senate.

Demit Office

Gender

(1st/2nd Term)

M
The Principal

ex officio

M
Dr Andrew Agapiou
Architecture
2012 (2)

F
Dr Karen Barton
Law
2013 (1)

F
Professor Val Belton
Associate Deputy Principal
2013 (1)

F
Professor Sharon Bolton
Management
HOD to 2013

M
Mr Peter Booth
Civil Engineering
2012 (2)

M
Dr Stuart Brough
Information Services
Director
F
Professor Sara Carter
Hunter Centre for Entrepreneurship
HOD to 2014

M
Professor Donald Christie
Education
HOS to 2013

F
Dr Alexandra Coddington
Computer & Information Sciences
2013 (1)

M
Dr Christopher Coles
Mathematics & Statistics
2013 (1)

M
Mr Tom Collins
Marketing & Development Services
Director
M
Professor Bernard Conway
Bioengineering
HOD to 2014

M
Professor Jonathan Corney
DMEM
HOD to 2011

F
Dr Penny Davies
Mathematics & Statistics
2013 (2)

M
Professor Martin Dawson
Institute of Photonics
2012 (1)

M
Mr Brian Dickson
Chemical & Process Engineering
2012 (1)

F
Dr Diane Dixon
Physiological Sciences and Health
2014 (1)

F
Ms Sue Ellis
Education
2013 (1)

M
Dr John Ferguson
Accounting and Finance
2014 (1)

F
Mrs Elaine Figgins
Prosthetics and Orthotics Acting HOD to 2011

F
Dr Helen Fraser
Physics
2014 (1)

M
Professor James Fraser
Centre for Forensic Science
2014 (1)

M
Dr Thomas Furniss
Humanities
2014 (1)

M
Professor David Gani
Deputy Principal
 DP to 2014

M
Dr Donald Gillies
Education
2014 (1)

M
Dr David Goldie
Humanities
HOS to 2013

M
Dr Michael Grant
Architecture
2014 (1)

M
Dr David Grierson
Architecture
2014 (1)

M
Professor Susan Hart
Dean, Strathclyde Business School
DEAN to 2012

F
Dr Mary Heimann
Humanities
2013 (1)

M
Dr Mark Heslop
Chemical Engineering
2012 (2)

M
Dr Michael Higgins
Humanities
2014 (1)

M
Professor Iain Hunter
Dean of Science
DEAN to 2012

M
Professor Kevin Ibeh
Marketing
HOD to 2013

M
Professor Atilla Incecik
NAME
HOD 2012

M
Professor David Judge
Government & Public Policy
HOS to 2011

M
Professor Andy Kendrick
Applied Social Sciences
HOS to 2013

M
Professor William Kerr
Pure & Applied Chemistry
2012 (1)

M
Professor David Littlejohn
Associate Deputy Principal
2013(1)

F
Professor Rebecca Lunn
Civil Engineering
HOD to 2014

M
Professor Stephen McArthur
Electronic & Electrical Engineering
HOD to 2014

M
Dr David McBeth
RKES
Director
M
Professor Scott MacGregor
Dean of Engineering
DEAN to 2014

M
Professor Peter McGregor
Economics
HOD to 2014

M
Professor Tony McGrew
Dean of HASS
DEAN to 2015

M
Dr Paul McKenna
Physics
2012 (1)

M
Dr Andrew McLaren
Mechanical Engineering
2014 (2)

M
Professor Xuerong Mao
Mathematics & Statistics
HOD to 2013

M
Professor Andrew Marshall
Accounting & Finance
HOD to 2013

M
Professor Stephen Marshall
EEE
2012 (2)

M
Professor Rob Martin
Physics HOD to 2013

M
Professor Colin Mason
Hunter Centre for Entrepreneurship
2012 (1)

M
Professor Kenny Miller
Vice-Principal
VP

F
Dr Rowena Murray
Education
2012 (1)

M
Dr David Nash
Mechanical Engineering
2012 (1)

F
Dr Niamh Nic Daeid
Pure & Applied Chemistry
2014 (2)

M
Professor Dennis Nickson
Human Resource Management
HOD to 2011

M
Professor Kenneth Norrie
Law
2014 (1)

M
Dr Kevin O’Gorman
Management
2014 (2)

F
Dr Veena O’Halloran
Student Experience and

Enhancement Director

M
Dr Eamonn O’Neill
Humanities
2014 (1)

M
Professor Michael Pacione
Applied Social Science
2012 (1)

F
Dr Helena Pinto
Accounting & Finance
2013 (1)

M
Professor Sergio Porta
Architecture
HOD to 2013

M
Professor Mark Poustie
Law
HOS to 2013

M
Dr Chris Prior
Strathclyde Institute of Pharmacy

& Biomedical Sciences
2012 (2)

F
Dr Susan Rasmussen
Psychological Sciences and Health
2013 (1)

M
Professor Jason Reese
Mechanical Engineering
HOD to 2014

M
Dr Philip Riches
Bioengineering
2012 (1)

M
Dr Robert Rogerson
Applied Social Sciences
2013 (1)

F
Professor Ian Ruthven
Computer & Information Sciences
HOD to 2014

M
Dr Carl Schaschke
Chemical Engineering
HOD to 2013

M
Professor Pete Skabara
Pure & Applied Chemistry
HOD to 2013

M
Dr Oliver Sutcliffe
Strathclyde Institute of Pharmacy

and Biomedical Sciences
2014 (1)

M
Dr Stephen Tagg
Marketing

2012 (2)

M
Dr Rothwelle Tate
Strathclyde Institute of Pharmacy

& Biomedical Sciences
2014 (2)

M
Dr Sotirios Terzis
Computer and Information Sciences
2014 (1)

F
Dr Karen Thompson
Marketing

2013 (1)

M
Dr Andrew Urquhart
Strathclyde Institute of Pharmacy

and Biomedical Sciences
2014 (1)

F
Professor Lesley Walls
Management Science
HOD to 2011

F
Dr Debbie Willison
Pure & Applied Chemistry
2012 (1)

M
Professor Philip Winn
Strathclyde Institute of Pharmacy

& Biomedical Sciences

HOD to 2014

F
Dr Lisa Woolfson
Psychological Sciences & Health
HOS to 2013

M
Professor Ian Wooton
Economics
2012 (1)

M
Dr John Young
Humanities
2014 (1)

F
Mrs Louise Young
Strathclyde Innovations in Drug
2012 (1)

Research

3 Vacancies

Present by Invitation

VICE DEANS (ACADEMIC) OR EQUIVALENT

Science
Dr Chris Prior (elected to 2012)
VD to 2014

Engineering
Dr Phil Sayer
VD to 2013

Strathclyde Business School
Professor David Hillier
VD to 2014

Humanities and Social Sciences
Mr Brian Green
VD to 2013

ASSOCIATE DEPUTY PRINCIPALS

Professor Tim Bedford
Associate Deputy Principal
ADP to 2013

Professor Colin Grant
Associate Deputy Principal
ADP to 2012

STUDENTS ASSOCIATION

Mr Charandeep Singh
President, Students Association

Ms Rebecca Maxwell Stuart
Students Association

In Attendance

Mr Hugh Hall
Chief Operating Officer

Mr David Coyle
Chief Financial Officer

Mrs Jane Meredith
Committee Manager

University Charter
[Note: The revised Charter was approved by the Privy Council on 10 November 2010]

ELIZABETH THE SECOND by the Grace of God of the United Kingdom of Great Britain and Northern Ireland and of Our other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith: to all to whom these presents shall come, greeting!

WHEREAS an humble Petition has been presented unto Us by The Royal College of Science and Technology, Glasgow, praying that We should constitute and found a University within Our City of Glasgow for the advancement of knowledge, the diffusion and extension of arts, sciences and learning, the provision of liberal, professional, scientific and technological education and for the furtherance of the objects for which the said Royal College of Science and Technology was constituted under a scheme prepared by Our Secretary of State for Scotland and which was approved by Order in Council dated the thirtieth day of July in the year of our Lord One thousand nine hundred and sixty-two and to grant a Charter with such provisions in that behalf as shall seem to Us right and suitable:

AND WHEREAS We have taken the said Petition into Our Royal Consideration and are minded to accede thereto:

NOW THEREFORE KNOW YE that We by virtue of Our Prerogative Royal and of Our especial grace, certain knowledge and mere motion have willed and ordained and by these Presents do for Us, Our Heirs and Successors will and ordain as follows:

The Name of the University

2. There shall continue to be a body politic and corporate by the name of “The University of Strathclyde” (“the University”) with perpetual succession and a Common Seal and whose current Members are set out in the Ordinances of the University.
The Objects of the University

3. The objects of the University shall be to advance learning and knowledge by teaching, research and knowledge exchange in Science, Engineering and Business as well as defined areas of the Social Sciences and Humanities and to provide a high quality education and experience so as to inspire students to develop to the full their abilities.

The Powers of the University

4. The University shall have all the powers of a natural person to do all lawful acts that are conducive or incidental to the attainment of the objects of the University, which includes but is not limited to the power to award and revoke degrees and other distinctions (including without limitation, diplomas, joint degrees, dual degrees, double degrees, certificates, fellowships, honorary degrees, honorary fellowships, memberships and associateships) in its own name and/or jointly with other education institutions.

Application of Income

5. The University shall not make any dividend, gift, division, or bonus in money unto or between any of its officers or members of Court except by way of prize, reward or special grant.

The Court

6. There shall be a court of the University ("the Court"), which shall be the supreme governing body of the University and shall be responsible for the exercise of the University’s powers. The functions of the Court shall include, without limitation:

6.1 the custody and use of the Common Seal;

6.2 the oversight of the management and administration of the revenue, property, staff and students of the University; and

6.3 oversight of the conduct of the affairs of the University.

Delegation of Functions of the Court

7. The Court may delegate all or any of its functions provided that the Court shall not delegate any of the following:

7.1 the determination of the character and mission of the University;

7.2 the responsibility for ensuring the solvency of the University and for safeguarding its assets, including the appointment of auditors, the establishment of an audit committee and the approval of the University’s annual audited accounts;

7.3 the making of, alteration, amendment or addition to this Our Charter or the Statutes; or

7.4 the appointment and removal of the Principal.

Officers

8. The University shall have the following Officers:

8.1 the Chancellor, who shall be the ceremonial head of the University;

8.2 the Principal, who shall be the principal academic and administrative officer of the University and shall also have the title of Vice-Chancellor;

8.3 the Chief Operating Officer, who shall be the Secretary of Court; and

8.4 the University shall have such other Officers as is provided for by Ordinance.

The Senate

9. There shall be a Senate of the University which, subject to the provisions of this Our Charter and the Statutes and to the general control and approval of the Court, shall be responsible for the academic work of the University, in teaching, in research and in knowledge exchange, and for the regulation and superintendence of the education and discipline of the students of the University.

The Students Association

10. There shall be a Students Association of the University, which shall conduct and manage its own affairs and funds in accordance with a constitution approved by the Court. No amendment to or rescission of that constitution shall be valid unless approved by the Court.

Alumni

11. The University shall engage with its former students and alumni. The University may, from time to time, prescribe in the Ordinances the conditions of such engagement.

Academic Freedom

12. Academic and other staff of the University engaged to teach, research or provide learning have freedom within the law both to question and test received wisdom and to put forward new ideas and controversial or unpopular opinions without putting themselves at risk of losing their jobs, or any privileges which they may enjoy at the University, by virtue of such ideas or opinions.

Equal Treatment

13. The University shall be committed to the fair and equal treatment of every person and shall not discriminate on unjustified, irrelevant or unlawful grounds.

Staff and Student Engagement

14. The University shall arrange opportunities for engagement and consultation with staff members and students of the University as deemed appropriate.

Community Engagement

15. The University shall engage with its broader communities. The University may, from time to time, prescribe in the Ordinances the conditions of such engagement.

The Charter, Statutes, Ordinances and Regulations

16. Following consultation with the Senate, the Court may amend, add to, or repeal this Our Charter by a resolution passed at a Court meeting by a majority of not less than three quarters of those present and voting. Such amendment, addition or repeal shall, when allowed by Us, Our Heirs or Successors in Council, have effect so that this Our Charter shall operate as though it had been originally granted and made as so amended, added to or repealed.

17. There shall be Statutes, Ordinances and Regulations of the University which shall contain all such other provisions consistent with this Our Charter as it may be thought proper to make for the convenient and effective attainment and execution of the objects and purposes of this Our Charter, provided that no provision of the Statutes, Ordinances or Regulations shall be repugnant to this Charter. The Statutes may direct that any of the matters authorised in this Charter to be prescribed by Statutes shall be prescribed by Ordinances or Regulations.

18. Following consultation with the Senate, the Court may by a simple majority amend, add to or repeal the Statutes provided that no such Statutes shall be either repugnant to the provisions of this Our Charter or shall have effect until approved by the Lords of Our Most Honourable Privy Council. In this Our Charter “Statutes” mean the Statutes set forth in the Schedule hereto and any Statutes amending, adding to or repealing the same.

19. Following consultation with the Senate, the Court may by a simple majority amend, add to or repeal the Ordinances and Regulations provided that no such Ordinances or Regulations shall be repugnant to the provisions of the Charter or the Statutes. The Court may delegate the power to make Regulations to any committee of the University.

Interpretation

20. Our Royal Will and Pleasure is that this Our Charter shall ever be construed benevolently, and in every case most favourably to the University and the promotion of the objects of this Our Charter.

IN WITNESS whereof we have ordered the Seal appointed by the treaty of Union to be kept and used in Scotland in place of the Great Seal of Scotland to be appended hereto.

The Schedule
STATUTES

1. DEFINITIONS

1.1
In these Statutes:

1.1.1
'University' means the University of Strathclyde;

1.1.2
'Charter' means the Charter of the University;

1.1.3
'Court' means the Court of the University;

1.1.4
'Senate' means the Senate of the University;

1.1.5
'Faculty' means Faculty of the University;

1.1.6

'Ordinances' means Ordinances made pursuant to the Charter or these Statutes; and

1.1.7
'Regulations' means Regulations made pursuant to the Charter, these Statutes or the Ordinances.

1.2

Words importing the masculine shall include the feminine and, unless the context otherwise requires, words in the singular shall include the plural and words in the plural shall include the singular.
2.
THE COURT

2.1

Subject to the provisions of the Charter, the Court shall, in addition to all other powers vested in it by the Charter, have all other powers and functions of the University which are not vested in Senate and which are required in order to allow the University to meet its objects including without limitation the following powers and functions:

2.1.1

to review, amend, refer back, control or disallow any act of the Senate required under these Statutes to be reported to the Court;

2.1.2

to establish, after report from the Senate, Faculties, Schools, Departments, Institutes, Centres or Boards, to prescribe their organisation, constitution and functions, and to modify or revise the same;

2.1.3

to confer, after report from the Senate, the title of Emeritus Professor or such other titles as it may see fit;

2.1.4
in consultation with the Senate, to determine all University fees;

2.1.5

in consultation with the Senate, to institute, subject to any relevant conditions, Fellowships, Scholarships, Studentships, Exhibitions and Prizes;

2.1.6

to govern, manage and regulate the finances, accounts, investments, property, business and all affairs whatsoever of the University;

2.1.7

to invest any monies belonging to the University, including any unapplied income, in such stock, funds, shares or securities as it shall from time to time think fit, whether authorised by the general law for the investment of trust monies or not, and whether within or outside the United Kingdom, or in the purchase of heritable property in the United Kingdom, including rents, with the like power of varying such investments from time to time;

2.1.8

to sell, buy, take on feu, exchange, lease, and accept leases of lands and other property, heritable and moveable, on behalf of the University;

2.1.9

to provide the buildings, premises, furniture and apparatus, and other means needed for carrying on the work of the University or deemed appropriate by Court;

2.1.10

to borrow money from time to time on behalf of the University and for that purpose if the Court think fit, to grant securities over, to mortgage or charge all or any part of the property of the University, whether heritable, moveable, real or personal, and to give such other security as the Court shall think fit;

2.1.11

to enter into, vary, carry out or cancel contracts on behalf of the University;

2.1.12

to have the power to employ and the power to terminate the employment of all staff and to make provision for schemes of superannuation, pensions or retirement benefits for all salaried officers, and so far as the Court shall think fit for other employees of the University, or their dependants;

2.1.13
to work jointly, contract, negotiate, collaborate and generally to deal with third parties of all legal forms; and

2.1.14

to provide for the welfare and recreation of the staff and students of the University.

2.2

Subject to the Charter, the Court may establish Committees or joint Committees with Senate and delegate to any such Committee any powers or functions which it is itself competent to perform including without limitation the power to act on behalf of the Court and/or the power to recommend to the Court.

2.3
Nothing in this Statute shall enable the Court to delegate its power to reach a decision as to whether there should be a reduction in the academic staff of the University as a whole or of any faculty, school, department or other similar area of the University by way of redundancy.

2.4

The Court shall delegate to a Committee of the Court or to a person or persons the power to appoint, promote or dismiss or to determine the powers, duties, remuneration or terms or conditions of office of Officers, members of the academic staff and other employees of the University. The Court shall not make a delegation under this Statute to a Student or a Committee containing a Student.

2.5
The Court shall consist of the following persons, namely:

2.5.1
the Principal and Vice-Chancellor, who shall be a member of Court for so long as he or she is Principal and Vice-Chancellor;

2.5.2
the Vice-Principal, who shall be a member of Court for so long as he or she is Vice-Principal;

2.5.3
one person appointed by The City of Glasgow Council, who shall be a member of Court for one year and eligible for re-appointment up to eight times;

2.5.4

five members of the Senate, appointed by the Senate, who shall each be a member of Court for three years and shall be eligible for re-appointment subject to a maximum period as a member of Court of six years;

2.5.5

the President of the Students Association who shall be a member of Court for so long as he or she is the President of the Students Association;

2.5.6

one person to be appointed by the Students Association Executive from among the members of the Students Association who shall be a member of Court for one year and eligible for re-appointment once;

2.5.7

one person to be appointed from among their number by the Graduates and former Students Association of the University who shall be a member of Court for one year and eligible for re-appointment up to eight times;

2.5.8

one person appointed by the Professional Services staff of the University, who shall be a member of Court for three years and shall be eligible for re-appointment immediately thereafter and who shall be subject to a maximum period as a member of Court of six years; and

2.5.9
up to twelve other persons co-opted by the Court who shall each be a member of Court for up to three years and normally eligible for re-appointment twice.

2.6
One-third of the total actual membership of the Court shall constitute a quorum, of which a majority shall be members who are not members of staff or students of the University (“Lay Members”).

2.7
The Court shall elect from among the Lay Members a Convener of Court who shall hold office for two years and shall be eligible to hold office for a further three years thereafter. The Convener of Court’s term of office on Court may be extended to take account of the periods set out in this Statute 2.7. The Convener of the Court is responsible for the leadership of the Court, for the efficient and effective conduct of its business and for representing the Court within the University’s system of governance.

2.8
A member of Court may be removed from office if not less than 75% of the members of Court vote that it would be in the interests of the University for such member to be removed.
3.
THE SENATE
3.1
The Senate shall consist of the following persons (or such other persons as shall from time to time be carrying out the functions of the persons named below):

3.1.1
the Principal, the Vice-Principal and the Deputy Principals;

3.1.2
the Deans of the Faculties;

3.1.3

such Directors or Heads of Professional Services as may be determined by the Court on the recommendation of the Senate;

3.1.4
the Heads of the academic departments as may be determined by the Court on the recommendation of the Senate;

3.1.5
such numbers of the Academic Staff, Research Staff and Teaching Staff as may be determined from time to time by the Court on the recommendation of the Senate; and

3.1.6
such other members not exceeding five in number as may be determined by the Court on the recommendation of the Senate.

3.2
The members of Senate referred to in Statutes 3.1.1, 3.1.2, 3.1.3, and 3.1.4 shall be members of Senate for so long as they continue to occupy the positions respectively named. The members of Senate referred to in Statute 3.1.5 shall be members of the staff of the University and shall be elected by and from those members of staff. Those elected shall be members of Senate for three years and shall be eligible for re-election once. The members of Senate referred to in Statute 3.1.6 shall be on Senate for up to three years and shall be eligible for re-appointment.

3.3
The Senate shall, in addition to all other powers vested in it by the Charter and these Statutes, have the following powers and functions:

3.3.1
to direct and regulate the instruction and teaching within the University and the examinations held by the University, subject to the Statutes and Ordinances, and to the Authority of the Court as herein before defined;

3.3.2
to authorise the granting of Degrees (including Honorary Degrees), Diplomas, Certificates and other awards to persons who have satisfied the conditions for the award thereof as prescribed in the Statutes and Ordinances;

3.3.3
on what it shall deem to be good cause, to deprive persons of any Degrees or other awards conferred on them and to revoke any Diplomas or Certificates granted to them by the University;

3.3.4
to promote research within the University and to require reports from time to time on such research;

3.3.5
to appoint, remove or suspend examiners under the delegated authority of the Court, provided that there shall be at least one external examiner for the final examinations prescribed for any Degree of the University;

3.3.6
to be generally responsible for the administration of the University Library;

3.3.7
to report to the Court as it may from time to time require on all Statutes, Ordinances and Regulations or proposed changes therein;

3.3.8
to report to the Court on any academic matter;

3.3.9
to report to the Court on any matter referred to the Senate by the Court;

3.3.10
to report to the Court from time to time as to the expediency of the establishment of Faculties, Schools, Departments, Institutes, Centres and Joint Boards, and to make recommendations as to their organisation, constitution and functions and the modifications or revision thereof;

3.3.11
to review, amend, refer back, control or disallow any act of any Board, Faculty, Department, Institute, Centre or other Joint Board, and to give directions to any such body;

3.3.12
to prescribe, subject to any relevant conditions and to any directions of the Court, the terms and conditions of competition for Fellowships, Scholarships, Studentships, Exhibitions and Prizes and to examine for and award the same, or to delegate to the School, Department, Institute, Centre or other Board concerned power to examine for and award the same;

3.3.13
to regulate the discipline of the students of the University;

3.3.14
to regulate the admission of persons to the University, and to courses of study in the University;

3.3.15
to prescribe the academic dress to be worn by the various officers of the University, and by persons receiving awards from the University as specified in Statute 3.3.2, and the occasions on which it shall be worn; and

3.3.16
to do such other acts and things as the Court may authorise.

3.4
One-third of the total actual membership of the Senate shall constitute a quorum.

3.5
The Senate may establish Committees and may delegate to any such Committee any powers or functions which it is itself competent to perform including without limitation the power to act on behalf of the Senate and/or the power to recommend to the Senate.

3.6
The Principal, or in his or her absence the Vice-Principal, shall be ex officio a member of all Committees of the Senate.

4.
THE CHANCELLOR

4.1
The Chancellor shall be appointed by the Court after consultation with the Senate for a period of five years and shall be eligible for re-appointment.

4.2
The functions and responsibilities of the Chancellor shall be determined by the Court from time to time.

4.3
The Chancellor may be removed from office if not less than 75% of the members of Court vote that it would be in the interests of the University for the Chancellor to be removed.

5.
THE PRINCIPAL
5.1
The Principal shall be appointed by the Court after consultation with the Senate. The Principal shall exercise such functions and responsibilities, and be engaged at such remuneration and (subject to Article 11 of the Charter) upon such terms and conditions as the Court shall deem fit. The Ordinances may make provision for the terms and conditions of the engagement of the Principal.

5.2
The Principal shall, subject to such rules as may be framed by the Court, exercise general supervision over the University and shall be generally responsible for maintaining and promoting the efficiency and good order of the University. The Principal shall be responsible to the Court for the finances of the University.

6.
THE CHIEF OPERATING OFFICER

6.1
The Court shall, after consultation with the Senate, appoint a Chief Operating Officer with such functions and responsibilities, at such remuneration and upon such terms and conditions as it shall deem fit.

6.2
The functions and responsibilities of the Chief Operating Officer shall be determined by the Court. However such functions and responsibilities shall include that the Chief Operating Officer be responsible for providing secretarial services for the Court and the Senate and, under direction of the Principal, for the administration of the University.

7.
STANDING ORDERS
7.1
The Court and the Senate respectively may make, amend or repeal Standing Orders for governing the proceedings of those prospective bodies.

8.
AUDITORS

8.1
The Court shall appoint such Auditors, on such terms and with such a remit as it shall from time to time see fit.

8.2
Every such Auditor shall be a member of a reputable and widely recognised body of accountants established in the United Kingdom, but no person shall be appointed as Auditor who is, or any member of whose firm is, a member of the Court or staff of the University.
ORDINANCES

1 Membership of the University

1.1 Staff

1.2 Students

1.3 Exclusions from the University

2 Structure of the University

2.1 Governance and Management

2.1.1 Court

2.1.2 Convener and Vice-Convener of Court

2.1.3 Membership of Court

2.1.4 Senate

2.1.5 Membership of Senate

2.1.6 Elections to Senate

2.1.7 Joint Committees of Court and Senate

2.1.8 Service of Notices and Documents

2.1.9 Acts During Vacancies

2.2 Academic Structure - Faculties

2.2.1 Boards of Study

2.2.2 Department/School Committees

2.3 The Academic Year

3 Awards of the University

3.1 Degrees, Diplomas and Certificates

3.2 Honorary Degrees

3.3 Conditions of Award

3.4 Examiners and Examinations

3.5 Congregations

4 Staff of the University

4.1 University Officers

4.1.1 Principal

4.1.2 Vice-Principal

4.1.3 Deputy Principal(s)

4.1.4 Chief Operating Officer

4.1.5 Chief Financial Officer

4.1.6 Deans of Faculties

4.1.7 Associate Deputy Principal(s)

4.1.8 General Conditions for the Appointment of the Vice-Principal, Deputy Principals, Chief Operating Officer, Chief Financial Officer and Deans

4.1.9 Vice-Deans of Faculties

4.1.10 Heads of Department/School

4.1.11 Associate Deans of Faculties

4.2 Appointment of Staff

4.2.1 Appointment of Academic Staff

4.2.2 Promotion to Professor

4.2.3 Appointment of all Staff Grade 6 and above other than academic staff

4.2.4 Appointment of Staff Grade 5 and below

4.2.5 Appointment of Other Staff

4.2.6 General Provisions

4.3 Academic Staff (former Statute XXIII)

4.3.1 Part I Construction, Application & Interpretation

4.3.2 Part II Redundancy

4.3.3 Part III Discipline, Dismissal & Removal from Office

4.3.4 Part IV Removal for Incapacity on Medical Grounds

4.3.5 Part V Appeals

4.3.6 Part VI Grievance Procedures

4.4 Emeritus, Visiting and Honorary Professorships

4.5 Removal of Certain Officers and Members

5 Students of the University

5.1 The Students Association

5.2 Student Discipline

6 Graduates and Former Students Association

7 Staff Discipline

8 Staff Grievances

ORDINANCES XE "Ordinances"
1
MEMBERSHIP OF THE UNIVERSITY

1.1
Staff

The following persons shall be Members of the University:

The following Officers of the University, namely, the Chancellor, the Principal and Vice-Chancellor and the Vice-Principal

The Members of the Court

The Members of the Senate

The Members of the Academic Staff

Such other persons as shall, under Ordinances or Regulations made by the Court, be granted the status of Members

Membership of the University shall continue as long as at least one of the qualifications above shall continue to be possessed by the individual Member.

The Court on the recommendation of the Senate shall have power to declare such other persons Members of the University as it shall deem fit.

Membership of the University may be withdrawn from an individual Member at their request for any reason considered by the Court on the recommendation of the Senate to be sufficiently cogent to justify such a request, and upon the individual entering into such undertakings and guarantees as the Court on the recommendation of the Senate may require to the effect that the individual will continue to observe the Statutes, Ordinances and Regulations of the University as though they had continued to be a Member thereof.

1.2
Students XE "Ordinances:Student Membership of the University"

Every person admitted to a graduating course of study in the University shall be a student member of the University throughout the whole period of their course. Student membership ceases on completion of a course of study or on withdrawal from the University for any reason, save that in the case of a student who successfully completes a course of graduating study student membership shall be deemed to continue until the end of the academic year in which they complete their course or until they graduate whichever is the later.

Any student holding a sabbatical office in the Students Association shall be deemed to be a student member of the University until the end of the academic year in which their period of sabbatical office ceases.

The names of student members of the University shall be registered by the University. The procedure for registration as a student member shall be prescribed by regulation.

Student members enjoy certain rights and privileges as members of the University and shall promote the interest of the University and conform to the Statutes, Ordinances and Regulations of the University and submit to the jurisdiction of the Senate.

A student whose membership of the University is withdrawn at their own request under the provisions of Ordinance 1.1 above, shall nevertheless complete the prescribed registration procedures and shall observe the Statutes, Ordinances and Regulations as if they were a member of the University.

1.3 Exclusions from the University

The Principal may refuse to admit any person as a member or student of the University, and may suspend any student from any class or classes, and may exclude any member or student or other individual(s) from any part of the University or its precincts for reasons including but not limited to unreasonable, amoral or illegal conduct: provided that any such suspension or exclusion shall be reported to the Court and the Senate at their next meetings.

2
STRUCTURE OF THE UNIVERSITY

2.1 Governance and Management

2.1.1 Court

The Court is the overall governing body of the University. The power and functions of the Court are set out in Statute 2, as are its composition and terms of membership. The Court is responsible for overseeing the management and administration of the whole of the revenue and property of the University. Court is also responsible for academic governance but, on matters relating to the academic work of the University, will normally only act on the recommendation of the Senate.

2.1.2 Convener and Vice-Convener of Court

Convener of Court

The Convener of Court shall be appointed by Court under the terms set out in Statute 2.

The Convener of Court can attend in an ex officio capacity any committee of the University that is responsible for the management and administration of revenue, property, staff and students of the University (with the exception of Regulation 1.1).

Vice-Convener of Court

At its last ordinary meeting before the end of July each year the Court shall elect a Vice-Convener from among such of its members as are not members of staff or students of the University. The Vice-Convener shall hold office for the ensuing year commencing on the first day of August, and shall be eligible for re-election: provided that no person shall hold office as Vice-Convener of the Court for more than five consecutive terms of one year, in addition to any period for which he or she may have been appointed in terms of the General Provisions set out below.

General Provisions

In the absence of the Convener of the Court the Vice-Convener of the Court shall preside at meetings of the Court. In the absence of both the Convener and the Vice-Convener, the members present shall elect a Convener for that meeting from among those members present who are not members of staff or students of the University.

If a vacancy occurs in the office of Convener or in the office of Vice-Convener through death or resignation or any other cause before the expiration of the period of office, the Court shall elect from among its members who are not members of staff or students of the University a successor who shall hold office for the remainder of such period.

2.1.3 Membership of Court

The membership of Court is detailed in Statute 2.5.

As detailed in Statute 2.5.8 the Administrative and Professional Services (defined for the purposes of this Ordinance, as the staff categories of Administrative and Professional Services, Technical and Operational Services) of the University will nominate one of their members to be a member of Court. Normally this will be by a democratic election process. The selected nominee will be recommended to Court for approval.

As detailed in Statute 2.5.9 co-opted members of Court will be identified by the Court Membership Group and recommendations will be made to Court for approval of the appointments.

2.1.4 Senate

The Senate is responsible for the academic work of the University including academic standards and quality. The detailed powers and functions of Senate are set out in Statute 3

As Chair of Senate, the Principal, may attend in an ex officio capacity any committee of the University.

2.1.5 Membership of Senate

The membership of Senate is detailed in Statute 3.1 and 3.2 .

2.1.6 Elections to Senate

Elections to Senate under Statute 3.2 shall be conducted by the Chief Operating Officer in accordance with a process as agreed by the Senate, the basis of which being:

· a list shall be prepared by the Chief Operating Officer of all members of the Academic, Research and Teaching staff of the University in post on the first day of February of each year eligible to vote (those eligible to vote include all existing members of Senate and members of Academic, Research and Teaching staff as defined in Statute 3.2). This list, subject to any amendments made by Senate under the agreed process, shall be the Electoral Roll for election to Senate for that year;

· the election shall be conducted by secret ballot and a single transferable vote system. The Chief Operating Officer shall publish the result and subsequently report to the Senate; and

· if for any reason the Chief Operating Officer is unable to act the Principal shall appoint a substitute.

2.1.7 Joint Committees of Court and Senate

Joint Committees of the Court and Senate, as prescribed in Statute, shall be constituted by a resolution of the Court and shall consist of such a number of members nominated by the Court and such a number of members nominated by the Senate as the Court may in each case prescribe. Such Joint Committees shall report to both Court and Senate.

2.1.8 Service of Notices and Documents

Any notice or document required by or for the purposes of the Charter, the Statutes, Ordinances or Regulations to be given or sent to a member may be given or sent personally, or by messenger or by post to their last address registered by the University, or by email or by means of a website in a method which has been agreed with that person. Failure to receive such notice or document shall not invalidate any proceedings, meetings or other engagements to which such notice or document relates.

Notices relating to termination of appointments shall be given personally or sent by registered post.

Where a notice or other document is sent by post, service thereof shall be deemed to have been properly effected by properly addressing and posting a letter containing the notice or other document, and shall be deemed to have been effected at the expiration of two business days after the letter containing the same is posted.

2.1.9 Acts During Vacancies

No act or resolution of the Court, Senate, or any of the Boards of Study or Committees or other bodies constituted in accordance with these Statutes shall be invalid by reason only of any vacancy in the body doing or passing it or by reason of any want of qualification by or invalidity in the election or appointment of any de facto member of the body whether present or absent.

2.2 Academic Structure - Faculties

The Court in accordance with the provisions of Statute 2, paragraph 2.1.2 has constituted the following Faculties:

The Faculty of Science

The Faculty of Engineering

The Faculty of Humanities and Social Sciences

The Strathclyde Business School

Each Faculty shall consist of the Principal and the Vice-Principal ex officio, all members of the Academic, Research and Teaching staff of the Faculty and such other persons whether or not they are members of the Senate, as the Senate may from time to time determine.

The Senate shall prescribe which Departments/Schools/or equivalent, and which Subjects of Study shall belong to each of the Faculties. A Subject of Study may, if the Senate so directs, belong to more than one Faculty.

2.2.1 Boards of Study

The Board of Study constituted for a Faculty shall have the right to discuss any matter relating to that Faculty and any matter referred to it by the Senate, and to convey its views thereon to the Senate.

The Dean of the Faculty shall be ex officio the Convener of the Board of Study constituted for that Faculty.

2.2.2 Departmental/School Committees

Each Department/School/or equivalent, of the University shall have a Departmental/School Committee which the Head of Department/School shall Chair. The Departmental/School Committee shall comprise all members of Academic staff, Research staff and Teaching staff at Grade 8 and above and any probationary lecturers in the Department. The Head of Department/School shall make arrangements which ensure that all other staff in the Department/School are appropriately represented.

The Departmental/School Committee shall meet as the Head of Department/School determines but should normally meet at least once in each year, when all members of the Departmental/School staff shall be invited to attend to be addressed by the Head of the Department/School. Any member of the staff of the grouping may make representations to this Committee on any matter affecting the Department/School.

2.3 The Academic Year

The academic year extends from September to the following September and comprises of semesters, the number and the duration of which shall be prescribed by the Senate.

3
AWARDS OF THE UNIVERSITY XE "Ordinances:Degrees, Diplomas and Certificates"

3.1
The University may confer the following Degrees:

Bachelor of Science (BSc)

Bachelor of Arts (BA)

Bachelor of Education (BEd)

Bachelor of Laws (LLB)

Bachelor of Engineering (BEng)
Master in Management (MiM)
Master in International Business with Modern Languages (MIBML)
Master in Science (MSci)

Master of Chemistry (MChem)

Master of Mathematics (MMath)

Master of Physics (MPhys)

Master of Architecture (MArch)

Master of Arts (MA)

Master of Business Administration (MBA)

Master of Communications Management (MCM)

Master of Community Care (MCC)

Master of Education (MEd)

Master of Engineering (MEng)

Master of Environmental Studies (MEnvS)

Master of Laws (LLM)

Master of Letters (MLitt)

Master of Pharmacy (MPharm)

Master of Philosophy (MPhil)

Master of Research (MRes)

Master of Science (MSc)

Master of Social Work (MSW)

Doctor of Philosophy (PhD)

Doctor of Science (DSc)

Doctor of Letters (DLitt)

Doctor of Business Administration (DBA)

Doctor of Education (EdD)

Doctor of Educational Psychology (DEdPsy)

Doctor of Engineering (EngD)

Doctor of Pharmacy (DPharm)

Some of these awards may be given jointly with other institutions as indicated in individual course regulations.

Other awards:

Certificate of Higher Education

Diploma of Higher Education

Graduate Diploma

Professional Graduate Diploma

Postgraduate Certificate

Postgraduate Diploma

3.2 Honorary Degrees XE "Statutes:Honorary Degrees"
The University may, without examination, confer an Honorary Degree of master or doctor on any person whom it may deem worthy of such a distinction: provided that the holder of such an Honorary Degree shall not be entitled to practice any profession by virtue of the fact that they have been admitted thereto.

The University may confer the following Honorary Degrees:

Master of Science (MSc), Master of Arts (MA), Master of Letters (MLitt), Doctor of Science (DSc), Doctor of Letters (DLitt), Doctor of Laws (LLD), Doctor of the University (DUniv), Doctor of Business Administration (DBA).

The Honorary Degrees of the University shall be conferred by the authority of the Senate. The procedure for nomination and approval of candidates for Honorary Degrees shall be prescribed by the Senate.

3.3
Conditions of Award

In order to qualify for admission to a Degree of the University every candidate shall have:

(a)
Satisfied the requirements as prescribed by the Ordinances and Regulations for entry to an appropriate course of study

(b)
Been registered as a student member of the University

(c)
Paid the prescribed fees

(d)
Pursued the appropriate course of study for the prescribed period and passed the required examinations

(e)
Complied with the Ordinances and Regulations of the University.

The Senate may permit students who have attended courses of study and passed examinations at other institutions approved for the purpose by Senate, to count these courses of study and examinations as replacement in whole or in part for this University's courses of study and examinations, provided that no first Degree of the University shall be conferred on any such student unless that student has pursued an approved course of study in the University for the minimum period specified in this Ordinance and has passed the final or equivalent examinations relevant to the Degree.

The requirement that no first Degree of this University shall be conferred on any student unless that student shall have passed the final or equivalent examinations relevant to that student’s course of study need not apply in the case of a student:

(a)
who has attended an equivalent course of study and passed examinations at such other institutions as may have been approved by Senate, provided the student shall have pursued an approved course of study in this University for the minimum period specified in this Ordinance; or

(b)
who has attended a degree course validated by the University and passed the final examinations in an institution approved by Senate for this purpose; or

(c)
who exceptionally has received, subject to the provisions of the Charter and Statutes, explicit authorisation from Senate acting on the recommendation of the relevant Board of Study.

The normal minimum period of study for a first Degree of the University shall be two years, but this period shall be one year only in the case of a full-time student:

(a)
whose course of study is one for which the normal minimum period of study (as defined by regulation) is three years; or

(b)
who has been permitted to enter the penultimate year of a course of study and has subsequently been required or permitted to transfer to a shorter course; or

(c)
who has been permitted by the relevant Board of Study to transfer from a degree course validated by the University into the final year of a course in the University; or

(d)
who has been permitted by the relevant Board of Study to enter the final year of study of a degree course, as part of an exchange or articulation programme previously approved by Senate; or

(e)
who exceptionally has received, subject to the provisions of the Charter and Statutes, explicit authorisation from Senate acting on the recommendation of the relevant Board of Study.

The period of study necessary to qualify a graduate for an additional Degree shall be not less than one academic year. An additional Degree shall for these purposes be defined as Degree of Bachelor for which the qualification for admission to the course is possession of a Degree or of a qualification deemed to be equivalent to a Degree, and a graduate shall for these purposes include a person possessing a qualification deemed to be equivalent to a Degree.

To be admitted to the Degree of Master a student must have pursued a course of full-time study for not less than one year, or of part-time study for not less than two years, under conditions prescribed by the Senate.

To be admitted to the Degree of Doctor of Philosophy a student must have pursued a course of full-time study for not less than two years, or of part-time study for not less than three years, under conditions prescribed by the Senate.

The period of prescribed study shall date from the beginning of the term in which the application for registration is approved by the Senate.

Candidates seeking admission to Higher Degrees other than those specified in paragraph 3.1 will require to satisfy the regulations for such Higher Degrees as are prescribed by the Senate.

The Degrees (other than Honorary Degrees), Diplomas, Certificates, Fellowships, Scholarships, Prizes and other awards of the University shall be conferred by the authority of the Senate on the recommendation of the Board of Study of the Faculty concerned.

An aegrotat award may be made if a candidate is prevented by illness or other cause deemed by the Senate to be sufficient from attending the whole or part of the final examinations for a Degree, Diploma or Certificate. The Senate, upon the recommendation of the Board of Study concerned and after consideration of a report from the external and internal examiners and upon such other conditions as it shall think fit, may award an aegrotat Degree, Diploma, or Certificate, provided that the candidate shall not be given Honours or distinction and shall not be exempted from presenting a thesis where one is prescribed.

3.4 Examiners and Examinations XE "Ordinances:Examiners and Examinations"

Examinations for a Degree, Diploma or Certificate of the University, whether taken at one time or in sections, shall be the responsibility of Boards of Examiners, comprising the Internal and External Examiners for each of the subjects or groups of subjects included in the scope of the examination.

In all final examinations there shall be at least two examiners, one at least of whom shall not be a member of the academic staff of the University.

The External Examiners of the University shall be appointed by the Senate on the recommendation of the Board of Study of the Faculty concerned and shall be eligible for reappointment provided that no External Examiner shall hold office for more than four consecutive years.

The Internal Examiners of the University shall be appointed by the Senate on the recommendation of the Board of Study concerned from the members of the academic staff of the University. Members of the academic staff of other educational institutions involved in the provision of degree or diploma courses of the University may be appointed by the Senate as Internal Examiners for the degree or diploma course in question and shall in their capacity as Examiners be subject to the same duties and obligations as members of the academic staff of the University.

Any person appointed as an Internal Examiner who has any relationship other than that of teacher or supervisor with any of the candidates whose examination the Examiners are undertaking, or any person who expects that they will find themselves in such a position, shall declare the nature of the relationship to the Professional Service Director whose remit covers the appointment of examiners, who shall notify the Chair of the Examiners.

No candidate shall be admitted to any examination unless they have satisfied the requirements laid down in Ordinances and Regulations or have been exempted from any special requirements by the Senate on the recommendation of Board of the Faculty concerned and have paid the fees prescribed.

The list of successful candidates in every examination, arranged as prescribed by Regulations, shall be prepared by the Board of Examiners concerned and signed by the Chair of that Board. Except as may be provided for by Regulations, all decisions of Boards of Examiners shall be regarded as final.

3.5
Congregations

For the purpose of conferring Degrees of the University, there shall be held a meeting of the whole University which shall be called a Congregation.

A Congregation shall be held at least once every year at such time and place as shall be determined by the Senate, and shall be presided over by the Chancellor or, in his/her absence, by the Vice-Chancellor.

In the absence of the Chancellor and the Vice-Chancellor the Vice-Principal shall preside, failing whom a senior member of academic staff nominated by the Senate shall preside and shall confer Degrees.

Graduands other than honorary graduands shall be presented for admission by the Dean of the Faculty concerned. In the absence of the Dean the graduands concerned shall be presented by the Vice-Dean of the Faculty concerned, or equivalent, or a member of Senate appointed by the Principal. Honorary graduands shall be presented for admission by persons appointed by the Senate for that purpose.

With the approval of the Senate, Degrees may be conferred in absentia.

No person shall be admitted to a Degree (other than an Honorary Degree) or granted a Diploma or Certificate unless they have paid the fees prescribed and any other sums due to the University.

The procedure for summoning a Congregation, for the presentation of graduands and for the conferring of Degrees in absentia, and all other matters relating to Congregation, shall be determined by the Senate.

4
STAFF OF THE UNIVERSITY

4.1 University Officers

4.1.1 The Principal

Appointment of the Principal is as defined in the Statutes.

During a vacancy in the office of Principal, the Court shall appoint an Acting Principal who shall exercise and perform such of the functions of the Principal and shall have such of his powers, privileges and duties as the Court may specify.

4.1.2 The Vice-Principal

The Vice-Principal shall exercise such functions and responsibilities, and be engaged at such remuneration and, subject to Ordinance 4.3, upon such terms and conditions as the Court shall deem fit.
During the absence of the Principal the Vice-Principal shall exercise and perform such of the functions and duties of the Principal as the Principal or, if the Principal should be incapacitated, the Court may delegate to him/her.

The Vice-Principal shall be appointed by an Appointment Committee established by the Court and shall normally hold office for a period of five years (unless otherwise determined by the Appointment Committee or the Court).

The Appointment Committee established in respect of the appointment of a Vice-Principal shall comprise the Principal, the Chief Operating Officer or Chief Financial Officer, the Convener of Court, four representatives nominated by Senate, provided that any such committee shall not contain more than one representative from any one Faculty, and the Director of Human Resources (or nominee)

A casual vacancy in the office of Vice-Principal shall be filled by an Acting Vice-Principal who shall be appointed by the Court and shall hold office for a period not exceeding 12 months unless otherwise agreed by Court. Such a casual vacancy shall exercise and perform such of the functions and duties of the Vice-Principal as the Court may specify.

4.1.3 The Deputy Principal(s)

Deputy Principal(s) shall exercise such functions and responsibilities, and be engaged at such remuneration and, subject to Ordinance 4.3, upon such terms and conditions as the Court shall deem fit.

Deputy Principal(s) shall be appointed by an Appointment Committee established by Court and shall normally hold office for a period of five years (unless otherwise determined by the Appointment Committee or the Court). The number of Deputy Principals to be appointed shall be determined by the Court.

The Appointment Committee established in respect of the appointment of a Deputy Principal shall comprise the Principal, the Chief Operating Officer or Chief Financial Officer, the Convener of Court, three representatives nominated by Senate, provided that any such committee shall not contain more than one representative from any one Faculty, and the Director of Human Resources (or nominee).

A casual vacancy in the office of Deputy Principal shall be filled by an Acting Deputy Principal who shall be appointed by the Court and shall hold office for a period not exceeding 12 months unless otherwise agreed by Court. Such a casual vacancy shall exercise and perform such of the functions and responsibilities of the Deputy Principal as the Court may specify.

4.1.4 The Chief Operating Officer

The Chief Operating Officer shall be appointed as per Charter paragraph 7.3 and Statute 6 and shall, under the direction of the Principal, be responsible for the administration of the University and for providing secretarial services for the Court and the Senate.

The Chief Operating Officer shall be appointed by an Appointment Committee established by Court. The Appointment Committee shall comprise the Principal, the Chief Financial Officer, the Convener of Court, one representatives nominated by Senate, one representative nominated by Court and the Director of Human Resources (or nominee).

A casual vacancy in the office of Chief Operating Officer shall be filled by an Acting Chief Operating Officer who shall be appointed by the Court and shall hold office for a period not exceeding 12 months unless otherwise agreed by Court.

4.1.5 The Chief Financial Officer

The Chief Financial Officer, under the direction of the Principal, shall be responsible for the financial management of the University and the strategic management of the Professional Service functions in the broad areas of resources, including finance, estates and human resources.

The Chief Financial Officer shall be appointed by an Appointment Committee established by Court and be engaged at such remuneration and upon such terms and conditions as the Court shall deem fit. The Appointment Committee shall comprise the Principal, the Chief Operating Officer, the Convener of Court, one representatives nominated by Senate, one representative nominated by Court and the Director of Human Resources (or nominee).

A casual vacancy in the office of Chief Financial Officer shall be filled by an Acting Chief Financial Officer who shall be appointed by the Court and shall hold office for a period not exceeding 12 months unless otherwise agreed by Court.

4.1.6 The Deans of Faculties

A Dean shall be appointed for each Faculty. The functions and responsibilities of the office of Dean shall be as determined by the Court.

The Deans shall be appointed by an Appointment Committee established by Court and shall normally hold office for a period of five years (unless otherwise determined by the Appointment Committee or the Court).

The Appointment Committee established in respect of the appointment of a Dean of a Faculty shall comprise the Principal, the Chief Operating Officer or Chief Financial Officer, the Convener of Court (or his/her nominee), one representative elected by the Deans of the Faculties, two representatives nominated from the Faculty in respect of which the Dean is to be appointed and the Director of Human Resources (or nominee).

A casual vacancy in the office of Dean shall be filled by an Acting Dean who shall be appointed by the Court and shall hold office for a period not exceeding 12 months unless otherwise agreed by Court.

4.1.7 The Associate Deputy Principal(s)

Associate Deputy Principal(s) shall exercise such functions and responsibilities, and be engaged at such remuneration and, subject to Ordinance 4.3, upon such terms and conditions as the Court shall deem fit on the recommendation of the Principal. The period of office for the post of Associate Deputy Principal will not normally exceed three years, unless otherwise agreed by Court.

4.1.8 General Conditions for the Appointment of University Officers – for the offices of Vice-Principal, Deputy Principal, Chief Operating Officer, Chief Financial Officer and Dean of Faculty

Appointments of senior University Officers shall be made by the Appointment Committee as established under the Statutes and these Ordinances.

The quorum for the Appointment Committee shall be six for the appointment of the Vice-Principal and five for all other appointments.

Appointment Committees shall have the power to seek external assessments for any or all candidates for any or all of the above posts.

No person shall be a member of an Appointment Committee considering the appointment of his/her successor.

The requirements above shall not prejudice office holders appointed prior to the implementation of these provisions.

4.1.9 The Vice-Deans of Faculties

On the recommendation of the relevant Board of Study, the Senate may appoint Vice-Deans of each Faculty whose functions, responsibilities and initial period of office shall be as designated by the Senate.

Initially a Search Committee shall be established, as prescribed in the appointment procedure approved by Senate, to identify candidates for a Vice-Dean post. Candidates will be sought from within the relevant Faculty.

The Vice-Deans shall be selected by an Interview Panel established by the relevant Faculty Board of Study and shall comprise six members, including the Dean of the Faculty concerned, two members of the relevant Faculty (who will have been members of the Search Committee established to identify candidates for the post), a representative from Human Resources, a Vice-Dean from another Faculty and the Faculty Manager. The quorum for the Interview Panel shall be five.

If no candidate is deemed appointable, either by the Search Committee or the Interview Panel, the post could be advertised externally. Internal candidates would remain eligible to apply. Candidates would then be selected by Interview Panel as designated above.

A casual vacancy in the office of Vice-Dean shall be filled by an Acting Vice-Dean who shall be appointed by the Senate on the recommendation of the relevant Board of Study and shall normally hold office for a period not exceeding 12 months, unless otherwise agreed by Senate.

4.1.10 Heads of Departments/Schools/or equivalent

The Court shall appoint Heads of Departments/Schools/or equivalent whose functions, responsibilities and initial period of office shall be as designated by the Court commencing on the first day of August in the year of the appointment. The Head of Department/School shall be eligible for re-appointment, but shall not normally hold office for more than six consecutive years.

Initially a Search Committee shall be established, as prescribed in the appointment procedure approved by Court, to identify internal candidates from within the relevant Department/School.

If no internal candidate is deemed suitable by the Search Committee the search shall be extended externally.

Once a shortlist has been agreed by the Search Committee, an Interview Panel will be convened, as prescribed in the appointment procedure approved by Court, to consider the suitability of the candidate(s). The Interview Panel will make a recommendation to Court once it has agreed upon a suitable candidate.

A casual vacancy in the office of Head of Department/School shall be filled by an Acting Head of Department/School who shall be identified by the Dean and appointed by the Court on the recommendation of the Principal and shall normally hold office for a period not exceeding 12 months unless otherwise agreed by Court .

4.1.11 The Associate Deans of Faculties

On the recommendation of the relevant Board of Study, the Senate may appoint Associate Deans of each Faculty whose functions, responsibilities and initial period of office shall be as designated by the Senate.

4.2
Appointment of Staff

Under the terms of Statute 2 the Court may, from time to time, appoint such members of staff as may be deemed necessary for the efficient functioning of the University, with such duties and conditions of service including remuneration as the Court may prescribe. The procedure for appointing staff is as described below.

4.2.1 Appointment of Academic Staff XE "Ordinances:Appointment of Academic and Related Staff "

Academic posts shall be filled following public advertisement, except where the Staff Committee on behalf of Court shall decide to the contrary. Except as specified below, selection for appointment shall be made by a Joint Committee of Court and Senate established under the terms of Statute 2.2 which shall report as required by way of the Staff Committee.

Appointment Committees shall consist, as appropriate, of the following members:

For professorial appointments

The Principal, or his/her nominee, who shall be Convener

A Lay Member of Court

The Dean or Vice-Dean of the Faculty concerned

The Head of the Department/School to which the post is assigned

An experienced member of staff in the area of study concerned, as nominated by the Principal after consultation with the Head of Department/School

The Dean of another Faculty

A member of the Professoriate, drawn from a Panel appointed by Senate

The Appointment Committee shall consult at least two external assessors who may participate in the interviewing but shall not be voting members of the committee.

For other appointments

A Senior Academic Officer ex officio

The Dean or Vice-Dean of the Faculty concerned, who shall be Convener

The Head of the Department/School to which the post is assigned

An experienced member of staff in the area of study concerned, as nominated by the Dean of the Faculty

One member, drawn from a panel appointed by Senate

The quorum for these Appointment Committees shall be five for professorial appointments and four otherwise.

4.2.2 Promotion to Professor

The following procedures shall apply in all cases where promotion is proposed of an existing member of staff of the University to the rank of Professor. The appointment of any member of staff to a Professorship under these procedures shall not create an established vacancy.

The views of at least five External Assessors chosen by the Principal shall be sought. Each External Assessor shall be furnished with a comprehensive statement as to the University's requirements for promotion to the rank of Professor, together with a full curriculum vitae and a statement of support for the candidate approved by the University’s Senior Academic Appointments Panel.

Each External Assessor shall submit a report on the candidate's standing in each of the areas of Research, Education, Knowledge Exchange and Good Citizenship, and overall standing in his/her subject or profession, such reports to be solicited specifically in relation to the proposed promotion of the candidate to the rank of Professor.

The reports of the External Assessors shall be circulated to the voting members of the Appointment Committee (as established under the terms of paragraph 4.2.1 above) for decision. There shall be a formal meeting of the voting members of the Appointment Committee only if one or more members require it. The candidate shall be interviewed by the Appointment Committee only if there is a difference of opinion in the reports of the External Assessors and the Appointment Committee decides that an interview would assist it to reach a decision.

4.2.3 Appointment (other than under Statutes 6 and 7) of all staff Grade 6 and above other than Academic Staff

Each appointment shall be considered by a Committee under the Court following public advertisement, except where the Staff Committee on behalf of Court shall decide to the contrary (Human Resources will perform this role for posts below Grade 8). The Committee shall consist of:

Appointment of Administrative and Professional Services Directors or equivalent

The Principal or his/her nominee who shall be Convener

The Chief Operating Officer or Chief Financial Officer

Two further senior members of Administrative and Professional Services staff nominated by the Convener

Two members appointed by the Staff Committee: one of whom shall normally be a senior Lay Member of Court nominated by the Deputy Convener of Court (Staff), and the other a Senior Member of Academic Staff.

The Committee shall have at its discretion the power to consult external assessors as it deems fit.

The quorum for the Committee shall be four.

Appointment of Administrative and Professional Services at Grades 10, 9 and 8

The Chief Operating Officer or Chief Financial Officer, or his/her nominee, who shall be Convener

Two further Senior Members of staff nominated by the Convener

Two members appointed by the Staff Committee.

The quorum for the Committee shall be three.

Appointment of Administrative and Professional Services at Grades 7 and 6

The Chief Operating Officer or Chief Financial Officer, or his/her nominee, who shall be Convener

A further Senior Member of staff nominated by the Convener

One member appointed by the Staff Committee.

The quorum for the Committee shall be two.

Appointment of Research, Teaching and Technical staff at Grades 10, 9 and 8

A Senior Academic Officer who shall be Convener.

The Dean or Vice Dean of the Faculty concerned.

The Head of Department to which the post is assigned.

Two experienced members of staff with relevant interest and knowledge such as a Research Group Leader or a Senior Administrative and Professional or Technical Services Officer.

The quorum for the Committee shall be three.

Appointments of Research, Teaching and Technical staff at Grades 7 and 6

The Dean of the Faculty concerned, or his/her nominee, who shall be Convener.

The Head of Department to which the post is assigned or his/her nominee.

One experienced member of staff with relevant interest and knowledge such as the Research Grant Holder or an Administrative and Professional or Technical Services Officer.

The quorum for the Committee shall be two.

4.2.4 Appointments of all staff at Grade 5 and below

A minimum of two relevant experienced members of staff.

4.2.5 Appointment of Staff other than those identified above

The Court may delegate to the Senate, or to a committee, or to one of its officers, the power to appoint any such member of staff, or any class of such members.

4.2.6 General Provisions

Where appropriate and where consistent with candidate confidentiality considerations, the Appointment Committee or Interview Panel as appropriate shall have regard to the opinions of members of staff of the relevant section or Department/School. This shall be a requirement for Academic appointments and the Convener shall to this end nominate a member of the Appointment Committee or Interview Panel to consult members of the academic and other similar staff in the section or Department/School as appropriate.

No person shall be a member of an Appointment Committee or Interview Panel when he/she is a candidate for the post being filled.

4.3
Academic Staff (former Statute XXIII) XE "Statutes:Academic Staff"

4.3.1 Part I
Construction, Application and Interpretation

Construction

1
This Ordinance and any Regulation made under this Ordinance shall be construed in every case to give effect to the following guiding principles, that is to say

(a)
to ensure that academic staff have freedom within the law to question and test received wisdom, and to put forward new ideas and controversial or unpopular opinions, without placing themselves in jeopardy of losing their jobs or privileges;

(b)
to enable the University to provide education, promote learning and engage in research efficiently and economically; and

(c)
to apply the principles of justice and fairness.

Reasonableness of decisions

2
No provision in Part II or Part III shall enable the body or person having the duty to reach a decision under the relevant Part to dismiss any member of the academic staff unless the reason for their dismissal may in the circumstances (including the size and administrative resources of the University) reasonably be treated as a sufficient reason for dismissing them.

Application

3
(1)
This Ordinance shall apply

(a)
to the Professors, Readers, Senior Lecturers and Lecturers;

(b)
to Teachers and Officers whose remuneration is on academic-related scales and who have been made Members of the University by the Court under 1.1; and

(c)
to the Principal to the extent and in the manner set out in the Annex to this Ordinance.

(2)
In this Ordinance any reference to "academic staff" is a reference to persons to whom this Ordinance applies.

Interpretation

Meaning of “dismissal”

4
In this Ordinance "dismiss" and "dismissal" mean dismissal of a member of the academic staff and

(a)
include remove or, as the case may be, removal from office; and

(b)
in relation to employment under a contract, shall be construed in accordance with section 55 of the Employment Protection (Consolidation) Act 1978.

Meaning of "good cause"

5
(1)
For the purposes of this Ordinance "good cause" in relation to the dismissal or removal from office or place of a member of the academic staff, being in any case a reason which is related to conduct or to capability or qualifications for performing work of the kind which the member of the academic staff concerned was appointed or employed to do, means

(a)
conviction for an offence which may be deemed by a Tribunal appointed under Part III to be such as to render the person convicted unfit for the execution of the duties of the office or employment as a member of the academic staff; or

(b)
conduct of an immoral, scandalous or disgraceful nature incompatible with the duties of the office or employment; or

(c)
conduct constituting failure or persistent refusal or neglect or inability to perform the duties or comply with the conditions of office; or

(d)
physical or mental incapacity established under Part IV.

(2)
In this paragraph

(a)
"capability", in relation to such a member, means capability assessed by reference to skill, aptitude, health or any other physical or mental quality; and

(b)
"qualifications", in relation to such a member, means any degree, diploma or other academic, technical or professional qualification relevant to the office or position held by that member.

Meaning of "redundancy"

6
For the purposes of this Ordinance dismissal shall be taken to be a dismissal by reason of redundancy if it is attributable wholly or mainly to

(a)
the fact that the University has ceased, or intends to cease, to carry on the activity for the purposes of which the member of the academic staff concerned was appointed or employed by the University, or has ceased, or intends to cease, to carry on that activity in the place in which the member concerned worked; or

(b)
the fact that the requirements of that activity for members of the academic staff to carry out work of a particular kind, or for members of the academic staff to carry out work of a particular kind in that place, have ceased or diminished or are expected to cease or diminish.

7
(1)
In any case of conflict, the provisions of this Ordinance shall prevail over those of any other Ordinance and over those of the Regulations and the provisions of any Regulations made under this Ordinance shall prevail over those of any other Regulation:

Provided that Part III of and the Annex to this Ordinance shall not apply in relation to anything done or omitted to be done before the date on which the instrument making these modifications was approved under subsection (9) of section 204 of the Education Reform Act 1988.

(2)
Nothing in any appointment made, or contract entered into, shall be construed as over-riding or excluding any provision made by this Ordinance concerning the dismissal of a member of the academic staff by reason of redundancy or for good cause:

Provided that nothing in this sub-paragraph shall prevent waivers made under section 142 of the Employment Protection (Consolidation) Act 1978 from having effect.

(3)
Nothing in any other Statute or in any Ordinance or Regulation made thereunder shall authorise or require any person to sit as a member of any Committee, Tribunal or body appointed under this Ordinance or to be present when any such Committee, Tribunal or body is meeting to arrive at its decision or for the purpose of discussing any point of procedure.

(4)
In this Ordinance references to numbered Parts, paragraphs, and sub‑paragraphs are references to Parts, paragraphs and sub-paragraphs so numbered in this Ordinance.

4.3.2 Part II
Redundancy

Purpose of Part II

8
This Part enables the Court, as the appropriate body, to dismiss any member of the academic staff by reason of redundancy.

Exclusion from Part II of persons appointed or promoted before 20th November 1987

9
(1)
Nothing in this Part shall prejudice, alter or affect any rights, powers or duties of the University or apply in relation to a person unless

(a)
their appointment is made, or their contract of employment is entered into, on or after 20th November 1987; or

(b)
s/he is promoted on or after that date.

(2)
For the purposes of this paragraph in relation to a person, a reference to an appointment made or a contract entered into on or after 20th November 1987 or to promotion on or after that date shall be construed in accordance with subsections (3) to (6) of section 204 of the Education Reform Act 1988.

The Appropriate Body

10
(1)
The Court shall be the appropriate body for the purposes of this Part.

(2)
This paragraph applies where the appropriate body has decided that it is desirable that there should be a reduction in the academic staff

(a)
of the University as a whole; or

(b)
of any faculty, school, department or other similar area of the University by way of redundancy.

11
(1)
Where the appropriate body has reached a decision under paragraph 10 (2) it shall appoint a Redundancy Committee to be constituted in accordance with sub-paragraph (3) of this paragraph to give effect to its decision by such date as it may specify and for that purpose.

(a)
to select and recommend the requisite members of the academic staff for dismissal by reason of redundancy; and

(b)
to report their recommendations to the appropriate body.

(2)
The appropriate body shall either approve any selection recommendation made under sub-paragraph (1), or shall remit it to the Redundancy Committee for further consideration in accordance with its further directions.

(3)
A Redundancy Committee appointed by the appropriate body shall comprise

(a)
a Convener; and

(b)
two members of the Court, not being persons employed by the University; and

(c)
two members of the academic staff nominated by the Senate.

Notices of intended dismissal
12
(1)
Where the appropriate body has approved a selection recommendation made under paragraph 11 (1) it may authorise an officer of the University as its delegate to dismiss any member of the academic staff so selected.

(2)
Each member of the academic staff selected shall be given separate notice of the selection approved by the appropriate body.

(3)
Each separate notice shall sufficiently identify the circumstances which have satisfied the appropriate body that the intended dismissal is reasonable and in particular shall include

(a)
a summary of the action taken by the appropriate body under this Part;

(b)
an account of the selection processes used by the Redundancy Committee;

(c)
a reference to the rights of the person notified to appeal against the notice and to the time within which any such appeal is to be lodged under Part V (Appeals); and

(d)
a statement as to when the intended dismissal is to take effect.

4.3.3 Part III
Discipline, Dismissal and Removal from Office

Disciplinary Procedures

13
(1)
Minor faults shall be dealt with informally.

(2)
Where the matter is more serious but falls short of constituting possible good cause for dismissal the following procedure shall be used

STAGE 1 - Oral Warning

If conduct or performance does not meet acceptable standards the member of the academic staff will normally be given a formal oral warning. The member will be advised of the reason for the warning, that it is the first stage of the disciplinary procedure and of the right of appeal under this paragraph. A brief note of the oral warning will be kept but it will be spent after 12 months, subject to satisfactory conduct and performance.

STAGE 2 - Written Warning

If the offence is a serious one, or if a further offence occurs, a written warning will be given to the member of the academic staff by the Head of Department/School. This will give details of the complaint, the improvement required and the timescale. It will warn that a complaint may be made to the Chief Operating Officer seeking the institution of charges to be heard by a Tribunal appointment under paragraph 16 if there is no satisfactory improvement and will advise of the right of appeal under this paragraph. A copy of this written warning will be kept by the Dean or other equivalent senior officer but it will be disregarded for disciplinary purposes after 2 years subject to satisfactory conduct and performance.

STAGE 3 - Appeals

A member of the academic staff who wishes to appeal against a disciplinary warning shall inform the Chief Operating Officer within two weeks. The Vice-Principal shall hear all such appeals and his decision shall be final.

14
(1)
If there has been no satisfactory improvement following a written warning given under Stage 2 of the procedure in paragraph 13, or in any other case where it is alleged that conduct or performance may constitute good cause for dismissal or removal from office, a complaint seeking the institution of charges to be heard by a Tribunal appointed under paragraph 16 may be made to the Chief Operating Officer who shall bring it to the attention of the Principal.

(2)
To enable the Principal to deal fairly with any complaint brought to his/her attention under sub-paragraph (1) s/he shall institute such investigations or enquiries (if any) as appear to be necessary.

(3)
If it appears to the Principal that a complaint brought to his/her attention under sub-paragraph (1) relates to conduct or performance which does not meet acceptable standards but for which no written warning has been given under paragraph 13 or which relates to a particular alleged infringement of rules, regulations or byelaws for which a standard penalty is normally imposed in the University or within the faculty, school, department or other relevant area, or is trivial or invalid s/he may dismiss it summarily, or decide not to proceed further under this Part.

(4)
If the Principal does not dispose of a complaint under sub-paragraph (3) s/he shall treat the complaint as disclosing a sufficient reason for proceeding further under this Part and, if s/he sees fit, s/he may suspend the member on full pay pending a final decision.

(5)
Where the Principal proceeds further under this Part s/he shall write to the member of the academic staff concerned inviting comment in writing.

(6)
As soon as may be following receipt of the comments (if any) the Principal shall consider the matter in the light of all the material then available and may

(a)
dismiss it; or

(b)
refer it for consideration under paragraph 13; or

(c)
deal with it informally himself/herself if it appears to the Principal appropriate to do so and if the member of the academic staff agrees in writing that the matter should be dealt with in that way; or

(d)
direct the Chief Operating Officer to prefer a charge or charges to be considered by a Tribunal to be appointed under paragraph 16.

(7)
If no comment is received within 28 days the Principal may proceed as aforesaid as if the member concerned had denied the substance and validity of the alleged case in its entirety.

15
(1)
In any case where the Principal has directed that a charge or charges be preferred under paragraph 14 (6) (d), s/he shall request the Court to appoint a Tribunal under paragraph 16 to hear the charge or charges and to determine whether the conduct or performance of the member of the academic staff concerned constitutes good cause for dismissal or otherwise constitutes a serious complaint relating to the member's appointment or employment.

(2)
Where the Court has been requested to appoint a Tribunal under paragraph 16 the Chief Operating Officer or, if s/he is unable to act, another officer appointed by the Principal shall take charge of the proceedings.

(3)
The officer in charge of the proceedings shall formulate, or arrange for the formulation of, the charge or charges and shall present, or arrange for the presentation of, the charge or charges before the Tribunal.

(4)
It shall be the duty of the officer in charge of the proceedings

(a)
to forward the charge or charges to the Tribunal and to the member of the academic staff concerned together with the other documents therein specified, and

(b)
to make any necessary administrative arrangements for the summoning of witnesses, the production of documents and generally for the proper presentation of the case before the Tribunal.

The Tribunal

16
A Tribunal appointed by the Court shall comprise:

(a)
a Convener; and

(b)
one member of the Court, not being a person employed by the University; and

(c)
one member of the academic staff nominated by the Senate.

Provisions concerning Tribunal procedure

17
(1)
The procedure to be followed in respect of the preparation, hearing and determination of charges by a Tribunal shall be that set out in Ordinances made under this paragraph.

(2)
Without prejudice to the generality of the foregoing such Ordinances shall ensure

(a)
that the member of the academic staff concerned is entitled to be represented by another person, whether such person be legally qualified or not, in connection with and at any hearing of charges by a Tribunal;

(b)
that a charge shall not be determined without an oral hearing at which the member of the academic staff concerned and any person appointed by him/her to represent him/her are entitled to be present;

(c)
that the member of the academic staff and any person representing the staff member may call witnesses and may question witnesses upon the evidence on which the case against him/her is based; and

(d)
that full and sufficient provision is made

(i)
for postponements, adjournments, dismissal of the charge or charges for want of prosecution, remission of the charge or charges to the Principal for further consideration and for the correction of accidental errors; and

(ii)
for appropriate time limits for each stage (including the hearing) to the intent that any charge thereunder shall be heard and determined by a Tribunal as expeditiously as reasonably practicable.

Notification of Tribunal decisions

18
(1)
A Tribunal shall send its decision on any charge referred to it (together with its findings of fact and the reasons for its decision regarding that charge and its recommendations, if any, as to the appropriate penalty) to the Principal and to each party to the proceedings.

(2)
A Tribunal shall draw attention to the period of time within which any appeal should be made by ensuring that a copy of Part V (Appeals) accompanies each copy of its decision sent to a party to the proceedings under this paragraph.

Powers of the appropriate officer where charges are upheld by Tribunal

19
(1)
Where the charge or charges are upheld and the Tribunal finds good cause and recommends dismissal or removal from office, but in no other case, the appropriate officer shall decide whether or not to dismiss the member of the academic staff concerned.

(2)
In any case where the charge or charges are upheld, other than where the appropriate officer has decided under sub-paragraph (1) to dismiss the member of the academic staff concerned, the action available to the appropriate officer (not comprising a greater penalty than that recommended by the Tribunal) may be

(a)
to discuss the issues raised with the member concerned; or

(b)
to advise the member concerned about his/her future conduct; or

(c)
to warn the member concerned; or

(d)
to suspend the member concerned for such period as the appropriate officer shall think fair and reasonable, not to exceed 3 months after the Tribunal's decision; or

(e)
any combination of any of the above or such further or other action under the member's contract of employment or terms of appointment as appears fair and reasonable in all the circumstances of the case.

Appropriate Officers

20
(1)
The Principal shall be the appropriate officer to exercise the powers conferred by paragraph 19 and any reference to the appropriate officer includes a reference to a delegate of that officer.

(2)
Any action taken by the appropriate officer shall be confirmed in writing.

4.3.4 Part IV
Removal for Incapacity on Medical Grounds

21
(1)
This Part makes separate provision for the assessment of incapacity on medical grounds as a good cause for dismissal or removal from office.

(2)
In this Part references to medical grounds are references to capability assessed by reference to health or any other physical or mental quality.

(3)
In this Part references to the appropriate officer are references to the Principal or an officer acting as his/her delegate to perform the relevant act.

(4)
References to the member of the academic staff include, in cases where the nature of the alleged disability so requires, a responsible relative or friend in addition to (or instead of) that member.

22
(1)
Where it appears that the removal of a member of the academic staff on medical grounds would be justified, the appropriate officer

(a)
shall inform the member accordingly; and

(b)
shall notify the member in writing that it is proposed to make an application to the member's doctor for a medical report and shall seek the member's consent in writing in accordance with the requirements of the Access to Medical Reports Act 1988.

(2)
If the member shares that view the University shall meet the reasonable costs of any medical opinion required.

(3)
If the member does not share that view the appropriate officer shall refer the case in confidence, with any supporting medical and other evidence (including any medical evidence submitted by the member), to a Board comprising one person nominated by the Court; one person nominated by the member concerned or, in default of the latter nomination, by the Senate; and a medically qualified convener jointly agreed by the Court and the member or, in default of agreement, to be nominated by the President of the Royal College of Physicians and Surgeons of Glasgow.

(4)
The Board may require the member concerned to undergo medical examination at the University's expense.

Termination of Employment
23
If the Board determines that the member shall be required to retire on medical grounds, the appropriate officer shall direct the Chief Operating Officer or his/her delegate to terminate the employment of the member concerned on those medical grounds.

4.3.5 Part V
Appeals

Purpose of Part V

24
This Part establishes procedures for hearing and determining appeals by members of the academic staff who are dismissed or under notice of dismissal or who are otherwise disciplined.

Application and interpretation of Part V

25
(1)
This Part applies

(a)
to appeals against the decisions of the Court as the appropriate body (or of a delegate of that body) to dismiss in the exercise of its powers under Part II;

(b)
to appeals arising in any proceedings, or out of any decision reached, under Part III other than appeals under paragraph 13 (Appeals against disciplinary warnings);

(c)
to appeals against dismissal otherwise than in pursuance of Part II or Part III;

(d)
to appeals against discipline otherwise than in pursuance of Part III; and

(e)
to appeals against decisions reached under Part IV

and "appeal" and "appellant" shall be construed accordingly.

(2)
No appeal shall however lie against

(a)
a decision of the appropriate body under paragraph 10(2);

(b)
the findings of fact of a Tribunal under paragraph 18 (1) save where, with the consent of the person or persons hearing the appeal, fresh evidence is called on behalf of the appellant at that hearing;

(c)
any finding by a Board set up under paragraph 22 (3).

(3)
In this Part references to "the person appointed" are references to the person appointed by the Court under paragraph 28 to hear and determine the relevant appeal.

(4)
The parties to an appeal shall be the appellant and the Chief Operating Officer and any other person added as a party at the direction of the person appointed.

26
A member of the academic staff shall institute an appeal by serving on the Chief Operating Officer, within the time allowed under paragraph 27, notice in writing setting out the grounds of the appeal.

Time for appealing and notices of appeal

27
(1)
A notice of appeal shall be served within 28 days of the date on which the document recording the decision appealed from was sent to the appellant or such longer period, if any, as the person appointed may determine under sub-paragraph (3).

(2)
The Chief Operating Officer shall bring any notice of appeal received (and the date when it was served) to the attention of the Court and shall inform the appellant that s/he has done so.

(3)
Where the notice of appeal was served on the Chief Operating Officer outside the 28 day period the person appointed under paragraph 28 shall not permit the appeal to proceed unless s/he considers that justice and fairness so require in the circumstances of the case.

Persons appointed to hear and determine appeals

28
(1)
Where an appeal is instituted under this Part the Court shall appoint a person described in sub-paragraph (2) to hear and determine that appeal.

(2)
The persons described in this sub-paragraph are persons not employed by the University holding, or having held, judicial office or being advocates or solicitors of at least ten years' standing.

(3)
The person appointed shall sit alone unless s/he considers that justice and fairness will best be served by sitting with two other persons.

(4)
The others persons who may sit with the person appointed shall be

(a)
one member of the Court not being a person employed by the University; and

(b)
one member of the academic staff nominated by the Senate.

Provisions concerning appeal procedures and powers

29
(1)
The procedure to be followed in respect of the preparation, consolidation, hearing and determination of appeals shall be that set out in Ordinances made under this paragraph.

(2)
Without prejudice to the generality of the foregoing such Ordinances shall ensure

(a)
that an appellant is entitled to be represented by another person, whether such person be legally qualified or not, in connection with and at any hearing of his/her appeal;

(b)
that an appeal shall not be determined without an oral hearing at which the appellant, and any person appointed by him/her to represent him/her are entitled to be present and, with the consent of the person or persons hearing the appeal, to call witnesses;

(c)
that full and sufficient provision is made for postponements, adjournments, dismissal of the appeal for want of prosecution and for the correction of accidental errors; and

(d)
that the person appointed may set appropriate time limits for each stage (including the hearing itself) to the intent that any appeal shall be heard and determined as expeditiously as reasonably practicable.

(3)
The person or person hearing the appeal may allow or dismiss an appeal in whole or in part and, without prejudice to the foregoing, may

(a)
remit an appeal from a decision under Part II to the Court as the appropriate body (or any issue arising in the course of such an appeal) for further consideration as the person or persons hearing the appeal may direct; or

(b)
remit an appeal arising under Part III for re-hearing by a differently constituted Tribunal to be appointed under that Part; or

(c)
remit an appeal from a decision of the appropriate officer under Part IV for further consideration as the person or persons hearing the appeal may direct; or

(d)
substitute any lesser alternative penalty that would have been open to the appropriate officer following the finding by the Tribunal which heard and pronounced upon the original charge or charges.

Notification of decisions

30
The person appointed shall send the reasoned decision, including any decision reached in exercise of his/her powers under paragraph 29 (3) (a), (b) or (c), on any appeal together with any findings of fact different from those come to by the Court as the appropriate body under Part II or by the Tribunal under Part III, as the case may be, to the Principal and to the parties to the appeal.

4.3.6 Part VI Grievance Procedures

Purpose of Part VI

31
The aim of this Part is to settle or redress individual grievances promptly, fairly and so far as may be, within the faculty, school, department or other relevant area by methods acceptable to all parties.

32
The grievances to which this Part applies are ones by members of the academic staff concerning their appointments or employment where those grievances relate

(a)
to matters affecting themselves as individuals; or

(b)
to matters affecting their personal dealings or relationships with other staff of the University,

not being matters for which express provision is made elsewhere in this Statute.

Exclusions and Informal Procedures

33
(1)
If other remedies within the faculty, school, department or other relevant area have been exhausted the member of the academic staff may raise the matter with the Head of the faculty, school, department or other relevant area.

(2)
If the member of the academic staff is dissatisfied with the result of an approach under sub-paragraph (1) or if the grievance directly concerns the Head of the faculty, school, department or other relevant area, the member may apply in writing to the Principal for redress of the grievance.

(3)
If it appears to the Principal that the matter has been finally determined under Part III, IV or V or that the grievance is trivial or invalid, s/he may dismiss it summarily, or take no action upon it. If it so appears to the Principal s/he shall inform the member and the Grievance Committee accordingly.

(4)
If the Principal is satisfied that the subject matter of the grievance could properly be considered with (or form the whole or any part of)

(a)
a complaint under Part III;

(b)
a determination under Part IV; or

(c)
an appeal under Part V

s/he shall defer action upon it under this Part until the relevant complaint, determination or appeal has been heard or the time for instituting it has passed and s/he shall notify the member and the Grievance Committee accordingly.

(5)
If the Principal does not reject the complaint under sub-paragraph (3) or if s/he does not defer action upon it under sub-paragraph (4) s/he shall decide whether it would be appropriate, having regard to the interests of justice and fairness, for him/her to seek to dispose of it informally. If s/he so decides s/he shall notify the member and proceed accordingly.

34
If the grievance has not been disposed of informally under paragraph 33 (5), the Principal shall refer the matter to the Grievance Committee for consideration.

35
The Grievance Committee to be appointed by the Court shall comprise

(a)
a Convener; and

(b)
one member of the Court not being a person employed by the University; and

(c)
one member of the academic staff nominated by the Senate.

Procedure in connection with determinations; and right to representation

36
The procedure in connection with the consideration and determination of grievances shall be determined in Ordinances in such a way as to ensure that the aggrieved person and any person against whom the grievance lies shall have the right to be heard at a hearing and to be accompanied by a friend or representative.

Notification of decisions

37
The Committee shall inform the Court whether the grievance is or is not well-found and if it is well-found the Committee shall make such proposals for the redress of the grievance as it sees fit.

Paragraph 3 (1) (c)

Annex

provisions as to the principal

1 The Court may request its Convener to remove the Principal from office for good cause in accordance with the procedure described in this Annex.

(1)
A complaint seeking the removal from office of the Principal for good cause may be made by not less than three members of the Court to the Convener of the Court.

(2)
If it appears to the Convener of the Court, on the material before him/her, that the complaint raises a prima facie case and that this could, if proved, constitute good cause for dismissal or removal from office s/he shall request the Court to appoint a Tribunal to hear and determine the matter.

(3)
If it appears to the Convener of the Court that a complaint made to him/her under sub-paragraph (1) does not raise a prima facie case or is trivial or invalid, s/he may recommend to the Court that no further action be taken upon it.

(4)
When the Court has appointed a Tribunal under sub-paragraph (2) it shall instruct a solicitor or other suitable person to formulate a charge or charges and to present, or arrange for the presentation of, the charges before the Tribunal.

(5)
A Tribunal appointed by the Court shall comprise:

(a)
an independent Convener; and

(b)
one member of the Court, not being a person employed by the University; and

(c)
one member of the academic staff.

(6)
Subject to the principles of justice and fairness the Tribunal may determine its own procedure.

(7)
The Tribunal shall send its reasoned decision on any charge referred to it together with its findings of fact regarding the charge and its recommendations, if any, as to the appropriate penalty to the Convener of the Court and to the Principal drawing attention to the period of time within which any appeal should be made.

(8)
Persons appointed to hear such an appeal shall be persons independent of the University holding, or having held, judicial office or being advocates or solicitors of at least ten years’ standing and the person so appointed shall, subject to the principles of justice and fairness, determine the procedure to be adopted in hearing the appeal.

(9)
A person appointed shall send the reasoned decision on the appeal, together with any findings of fact different from those come to by the Tribunal and his/her recommendation, if any, as to the appropriate penalty, to the Principal and to the Convener of the Court.

(10)
Where a charge or charges have been upheld by the Tribunal and not dismissed on appeal, the Convener of the Court shall decide whether or not to dismiss the Principal.

2
Where a complaint is to be referred to a Tribunal under this Statute, the Convener of the Court may suspend the Principal from his/her duties and may exclude the Principal from the precincts of the University or any part thereof without loss of salary.

3
“Good cause” in this Annex has the same meaning as in paragraph 5 of this Ordinance.

4
For the purpose of the removal of the Principal for incapacity on medical grounds, Part IV of this Ordinance shall have effect subject to the following modifications:

(a)
for references to a member of the academic staff there shall be substituted references to the Principal;

(b)
for any reference to the office of Principal there shall be substituted a reference to the office of Convener of the Court;

(c)
for paragraph 23 there shall be substituted

"23. If the Board determines that the Principal should be required to retire on medical grounds, it shall ask the Convener as the appropriate officer, to decide whether or not to terminate the appointment of the Principal on those medical grounds."

4.4
Emeritus and Visiting Professorships XE "Ordinances:Emeritus, Visiting and Honorary Professorships and Promotions to Professorships"

Emeritus Professorships

The Court may, on the recommendation of the Senate, confer the title of Emeritus Professor on any Professor of the University who has relinquished their professorial appointment, usually upon retirement .

An Emeritus Professor shall not ex officio be a member of the Court, the Senate or any Board of Study, or exercise any administrative or executive function

Visiting Professorships

The Court may, after consultation with the Head of Department/School concerned, appoint as Visiting Professor any person who has an established reputation in a field relevant to the work of the Department in which the appointment is to be made.

A Visiting Professor shall not ex officio be a member of the Court, the Senate or any Board of Study.

4.5
Removal of Certain Officers and Members

 XE "Statutes:Removal of Certain Officers and Members"

The Chancellor and any member of the Court (other than an ex officio member or a member of the academic staff to whom Ordinance 4.3 applies) may be removed from office for good cause by the Court.

"Good cause" in this Ordinance means -

(a)
conviction for an offence which may be deemed by the Court, as the case may be, to be such as to render the person convicted unfit for the execution of the duties of the office; or

(b)
conduct of an immoral, scandalous or disgraceful nature incompatible with the duties of the office; or

(iii)
conduct constituting failure or persistent refusal or neglect or inability to perform the duties or comply with the conditions of office whether such failure results from physical or mental incapacity or otherwise.

No person shall be removed from office for good cause by the Court unless they shall have been given a reasonable opportunity of being heard.

5
STUDENTS OF THE UNIVERSITY

5.1 The Students Association XE "Ordinances:The Students Association"

There shall be a Students Association of the University for the promotion of the general interests of students and to afford a recognised channel of communication between students and the University authorities.

Membership of the Association shall be ordinary, associate and lifetime. All full-time and part-time graduating students, undergraduate or postgraduate, of the University shall be ordinary members. However, in accordance with the Education Act 1994 Part II: Student Unions, students are entitled to opt out of their membership of the Students’ Association and will not suffer unfair disadvantage from exercising this right. The Code of Practice required by the Act governing the relationship between the University and the students may be viewed on request at the Students’ Association’s administration offices, the University’s main libraries and at the Registry. The Students Association Executive Committee may from time to time confer Lifetime Membership on students who have previously been ordinary members of the Association, in recognition of services to the Association. Students suspended from their studies, those students who may be non-graduating, or those deemed to be registered with attendance, shall be associate members of the Association. Only ordinary members may stand for elected office of the Association.

Regulations shall be prepared by the Association for the furtherance of the objects of the Association. These regulations and any alteration or abrogation thereof shall be of effect and binding on all members of the Association immediately upon receiving the approval of the Senate and Court. They shall provide inter alia for General Meetings of the Association, for referenda which all students vote on, for the election of Officers, for the election of two members of the Association to be members of Court and for the procedure to be followed in the nomination of the student members of the University Committees, and for the affiliation of Student Societies and Sports Clubs to the Association. The Court shall have the right to introduce, alter or rescind regulations in what it deems to be exceptional circumstances, but not without prior consultation with the approved representatives of the Students Association.

The functions of the Executive Committee, Trustee Board and Policy Council, subject to the Regulations of the Association, shall be to represent the Association in all matters affecting its interest and to administer the finances of the Association.

There shall be annual subscriptions of amounts to be determined by the Regulations of the Association, which shall be paid to the Chief Financial Officer by all ordinary and associate members at such times as the Regulations of the Association shall determine.

The accounts of the Association shall be audited at the end of each financial year by a public accountant in the active practice of their profession approved by the Court, and a copy of the accounts, with the signed report by the auditor, shall be submitted to the Court.

The Chief Financial Officer may, on the request of the Students Association, designate any sum due to the Students Association as a debt due to the University.

In accordance with the Education Act 1994 Part II: Student Unions, the provisions of the constitution of the Students’ Association shall be subject to the approval of the University and review by the University at intervals of not more than five years.

5.2
Student Discipline

Every student shall be subject to such disciplinary regulations as shall from time to time be passed by Senate and approved by Court.

The Principal may suspend any student from attendance at any class or classes or exclude any student from the University or its precincts for reasons including but not limited to unreasonable, amoral or illegal conduct, and shall report every such case to the Court and the Senate at their next meetings.

Members of the academic staff, senior professional officers, the members of the Students’ Association Executive Committee and other persons authorised for the purpose shall have authority to check disorderly or improper conduct or any breach of regulations.

Any member of the academic staff may, if they deem it necessary, require any student who is behaving in a disorderly or improper manner in a lecture room or laboratory to withdraw from the room for the day, and shall forthwith bring the offence to the notice of the Head of the Department/School concerned or to their depute.

The Director of Information Services or his/her depute shall be especially responsible for maintaining order in the Library and may require any person who is behaving in a disorderly or improper manner or who is in breach of regulations to withdraw from the Library for the day.

Students may be required to make good, to the satisfaction of the Court, any damage they may cause to the property of the University.

Students shall be held responsible for making themselves acquainted with all Ordinances, Regulations and official Notices which affect them.

6

GRADUATES AND FORMER STUDENTS ASSOCIATION

The Graduates and Former Students Association (herein called the Graduates Association) shall be an organised association of Graduates and Former Students of the University and of the Royal College of Science and Technology and of the Scottish College of Commerce.

The objects of the Graduates Association shall be to further the well-being of the University and to foster the interest of its members in the University. The office-bearers of the Graduates Association shall be recognised as responsible for communications between the members of the Graduates Association on the one hand and the Court, the Senate and other authorities of the University on the other hand.

The Graduates Association shall make regulations for the management and administration of its affairs, including the election of its office-bearers. Provided that no regulations relating to the election of office-bearers of the Graduates Association or the election of the representatives of the Graduates Association on the Court shall have effect until approved by the Court.

7
Staff Discipline XE "Ordinances:Staff Discipline"

The Disciplinary Tribunal

1.1
There shall be a Disciplinary Tribunal (constituted in accordance with Ordinance 4.3 Section 16 of the Ordinances of the University) after the Convener of Court has consulted with the Principal on the question of who should be appointed under the provisions of Ordinance 4.3 Section 16. The duty of the Disciplinary Tribunal shall be to implement a proper hearing of charges brought under Ordinance 4.3 Section 15 of the Ordinances of the University in accordance with the provisions of Ordinance 4.3 Section 17 of the Ordinances of the University.

1.2
The Disciplinary Tribunal shall discharge its duty by conducting itself in such a way, subject to the specific provisions of these Ordinances, that a proper inquiry is made into each and every claim brought under Ordinance 4.3 Section 15 of the Statutes of the University, taking into account all relevant and proper rules of natural justice, so that a proper conclusion may be reached.

1.3
Once a member of the Disciplinary Tribunal is involved in an inquiry into an alleged breach of a disciplinary rule, he or she may (unless disabled for medical reasons) continue to complete the inquiry even though his or her nomination period by Court or Senate may have ended or even though he or she may no longer be a member of University.

1.4
The quorum for any meeting of the Disciplinary Tribunal must be all the persons mentioned in Ordinance 4.3 Section 16 of the Ordinances of the University.

1.5
All members of the Disciplinary Tribunal taking a decision under this Ordinance must have been present at each and every earlier meeting of the Disciplinary Tribunal at which charges alleged against the member of academic staff have been under consideration.

Start of the Hearing

1.6
After receipt of the papers to which reference is made in Ordinance 4.3 Section 15 (4)(a) of the Ordinances of the University, the Disciplinary Tribunal may meet to consider how the charges may best be investigated and dealt with at the hearing. The Disciplinary Tribunal shall appoint a Secretary to the Tribunal (who shall not be a member of the Tribunal) and fix a provisional timetable for such matters as have to be dealt with prior to any oral hearing in a reasonable and expeditious manner, with the object of making sure that the oral hearing of the charges takes place as quickly as is possible and reasonable. The Disciplinary Tribunal may fix time limits for any step which needs to be taken before the oral hearing and the consequences of not complying with such time limits.

A copy of all statements and details provided to the Disciplinary Tribunal by the officer in charge of the proceedings shall be copied and sent to the member of the academic staff, the subject of the charges, at least 14 complete days before any oral hearing starts, together with copies of all other written, photographic or other evidence which can be copied, together with a list of witnesses on whose oral evidence the officer in charge intends to rely and who have been notified to the Disciplinary Tribunal.

1.7
The Disciplinary Tribunal shall notify the member of academic staff that he or she shall attend an oral hearing on a date and at a time and at a place to be specified by the Disciplinary Tribunal at which the member of the academic staff shall be entitled to be present, with or without witnesses, and with or without one friend, whether legally qualified or not ("a friend"). The date of the hearing shall be not less than 14 complete days from the sending of notification by the Disciplinary Tribunal to the member of academic staff. At the hearing, the member of academic staff and/or a friend may speak and ask questions of any person called to give evidence to the Disciplinary Tribunal about the charges ("the evidence").

1.8
The Disciplinary Tribunal at any oral hearing heard in accordance with the provisions of 1.7 shall allow the member of academic staff (and/or a friend) and the officer in charge of the proceedings, in the presence of each other, to ask questions of witnesses and to speak to the charges and on the evidence in any general or particular way. It shall be for the Tribunal at its absolute discretion to decide on matters of relevancy and to support its decision with reasons if a request to do so is reasonably made.

1.9
The member of academic staff will have the right to be assisted by a friend and the member of the academic staff and/or the friend will have the right to speak before the Disciplinary Tribunal during the oral hearing and, in the event of any findings against the member of the academic staff, in mitigation after the findings have been announced.

1.10
The arrangements for the manner of exercising any rights of speaking and asking questions provided for in these paragraphs shall be at the discretion of the Disciplinary Tribunal, save that the member of the academic staff and/or a friend shall have the right to address the Disciplinary Tribunal on the charge or charges last.

1.11
The Disciplinary Tribunal shall have power:

(i)
To ask questions of all witnesses (including the member of the academic staff) and

(ii)
To examine any written, photographic, electronic or other form of record belonging to the University at any time, provided that the member of the academic staff and the officer in charge of the proceedings shall be told what has been examined and have an opportunity to make examination themselves.

1.12
The Disciplinary Tribunal may at its own absolute discretion adjourn matters related to its inquiry and may proceed in the absence of the member of the academic staff who fails to attend a meeting of the Disciplinary Tribunal, having received proper notice of the date, time and place of the meeting, unless the member of the academic staff has made a prior written request for a postponement of the oral hearing for reasons which have been stated in the request and which are considered satisfactory by the Disciplinary Tribunal.

1.13
The Disciplinary Tribunal may at its own absolute discretion adjourn matters related to its inquiry and may proceed in the absence of a witness or witnesses who fail to attend a meeting of the Disciplinary Tribunal if the Tribunal concludes that the interests of natural justice would not be undermined by proceeding in the absence of the witness or witnesses.

1.14
The Disciplinary Tribunal may dismiss any charge or charges at its absolute discretion on application by or on behalf of the member of the academic staff if the officer in charge of the proceedings has not dealt with the charge or charges in a way which the Disciplinary Tribunal considers to be reasonable.

1.15
The Disciplinary Tribunal may at its absolute discretion, at any time prior to the conclusion of the oral hearing, remit the charge or charges for the (Vice Chancellor)Principal for further consideration by him or her or for the correction of errors.

Conclusion of the Hearing

1.16
At the conclusion of its inquiry, the Disciplinary Tribunal shall consider in private what it has read, heard and seen in relation to the charges and to the evidence and shall produce in writing a report ("the Disciplinary Report") containing:

(i)
An index of the written papers and other evidence received by the Disciplinary Tribunal in relation to the allegations and a list of the names of those persons who gave oral evidence to the Disciplinary Tribunal.

(ii)
The facts which it has found to be proved, which are relevant to the allegations.

(iii)
The charges which it has found to be proved because of the findings of fact in (ii).

(iv)
A statement as to any mitigating or serious features found to be present.

(v)
A penalty for confirmation by the appropriate officer in respect of the charges found to have been proved.

1.17
The Disciplinary Tribunal shall serve a copy of the Disciplinary Report on the member of the academic staff (the officer in charge of the proceedings) and on the Principal.

Penalties

1.18
If the Disciplinary Tribunal find the charge or charges to have been proved against the member of academic staff, it shall have the power to give an absolute remission or to deal with matters in accordance with Ordinance 4.3 Section 17 of the Ordinances of the University. If the Tribunal finds no charges proved against the member of the academic staff, or awards an absolute remission, no record of the hearing is to be kept in any file or record relating to the member of the academic staff.

Evidence

1.19
The Disciplinary Tribunal shall cause a substantial note to be taken in writing of (or alternatively, a complete tape recording from which a transcript can be produced)

(a)
All evidence and arguments presented to it by the member of the academic staff and any witnesses not previously in written form, and

 (b)
All procedural or other interim decisions.

Arrangements for the note shall be made in accordance with Statute 6.2.

Notices
1.20
Because it is the responsibility of members of staff to notify Human Resources of their current address and any change thereof, where any notice required by these Ordinances is sent to a member of academic staff is sent by registered or first class recorded delivery post to the address of the member of the academic staff as registered with Human Resources, it shall be presumed to have been received by the member of the academic staff two days after being sent.

8
Staff Grievances

1 Every grievance brought under Ordinance 4.3 Part VI shall be the subject of the specific provisions of these Ordinances. The aim of the Grievance Procedure is to settle or redress individual grievances promptly, fairly, and, so far as may be possible within the relevant working area, by methods acceptable to all parties.

2 If an individual member of academic staff or group of academic staff has a grievance which they have tried unsuccessfully to resolve informally and the Head of Department/School is not the subject of the grievance (see paragraph 5), they may raise the matter in writing with their Head of Department/School, making it clear that they are invoking the Grievance Procedure contained in Ordinance 4.3, Part VI. The complainant(s) shall copy this correspondence to the Director of Human Resources stating in full the nature of the grievance.

3 The Head of Department/School shall respond promptly acknowledging in writing receipt of their grievance and forwarding a copy of the grievance to the person(s) against whom the grievance is raised, normally within 5 working days. The Head of Department/School shall then arrange and hold, normally within 15 working days of receipt of the grievance, a meeting with those concerned. The Head of Department/School shall involve at least one other person in the meeting to advise. This other person, depending on the issue, could be a senior academic colleague from the Department/School, the Faculty Officer or a member of staff from Human Resources. The member(s) of staff raising the grievance and the person(s) against whom the grievance lies shall be notified in advance who will be attending the meeting. Staff raising the grievance and staff against whom the grievance has been raised, may if they wish be accompanied by one representative or colleague of their choice and shall give the Head of Department/School not less than two working days’ notice of this, so the appropriate arrangements can be made. Those attending the meeting shall include the Head of Department/School and his/her adviser, the person(s) raising the grievance and the person(s) against whom the grievance is raised, their representative(s) (if any) and any other person invited by the Head of Department/School to attend.

4 Following the meeting and any adjournments that are agreed, the Head of Department/School shall provide a written response to the complainant(s) and to the person(s) against whom the grievance is raised, normally within 10 working days, copying this response to the Director of Human Resources.

5 If staff raising the grievance are dissatisfied with the written response (or if the Head of Department/School or Dean of the Faculty is the subject of the grievance) they may write to the Principal indicating clearly their wish to pursue the grievance and attaching any relevant correspondence, including that relating to matters discussed under the procedure this far.

6 The Principal shall initially acknowledge receipt of the grievance in writing, normally within 3 working days. The Principal shall look first to see whether the subject of the grievance has already been considered and decided upon under Part III, IV or V of Ordinance 4.3. The Principal may also consider that the grievance is trivial or invalid. In these circumstances, having discussed his or her reasons with the Deputy Convener of Court (Staff), if the Principal so decides, he or she may dismiss the grievance summarily through a written reply, which shall be copied to the Grievance Committee.

7 The Principal shall also consider whether the subject matter of the grievance could properly be considered with (or form the whole or any part of) matters to be decided under Ordinance 4.3, Part III, IV or V. If the Principal so decides, he or she shall defer action under Part VI until the relevant consideration has been given or the time for instituting it has passed. If the Principal so decides, he or she shall reply in writing to this effect to those that have raised the grievance with a copy to the Grievance Committee. The persons specified in Ordinance 4.3, paragraph 35 shall normally be the Vice Principal, the Deputy Convener of Court (Staff) and the non-professorial member of Staff Committee appointed by Senate.

8 If the Principal does not deal with the complaint in the manner set out in paragraph 6 or 7 above, he or she may seek to dispose of it informally, either personally or by appointing another person for this purpose. The Principal’s intention in this regard shall be notified in writing to the person(s) raising the grievance and the person(s) against whom the grievance is raised. The Principal shall communicate as promptly as possible the route he or she intends to pursue and normally within 10 working days of receipt of the grievance.

9 If the Principal decides on an informal approach, those raising the grievance shall advise the Principal in writing if they are dissatisfied with the informal approach and request that the matter be dealt with by the Grievance Committee. In these circumstances, or where the Principal decides against an informal approach, the Principal shall write to the Secretary of Staff Committee charging the Secretary to arrange that the matter be referred to the Grievance Committee appointed under terms of Ordinance 4.3 Part VI. The Committee Manager of Staff Committee shall arrange, normally within 25 working days, for the Grievance Committee to meet and hear the grievance.

10 Where a formal grievance is being brought against the Principal, the powers to be exercised by the Principal under terms of Ordinance 4.3, Part VI and this Ordinance shall be exercised by the Convener of Court.

11 The member(s) of staff bringing the grievance and any person(s) against whom the grievance lies, shall have the right to appear before the Grievance Committee, the right to be heard by the Grievance Committee and to be accompanied by one representative or colleague of their choice. The Chair of the Grievance Committee shall decide what information the Grievance Committee requires prior to the meeting and who else should be present when it meets. The Chair shall ensure that notice of the meeting and all written material to be relied upon by any of the parties is exchanged between all of the parties who are to be present, at least 10 working days before the meeting. Arrangements for the manner of exercising rights of speaking, asking questions, calling and examining witnesses, keeping records, proceeding in the absence of parties properly notified who have failed to attend the meeting, adjourning, reconvening and terminating proceedings shall be determined by the Grievance Committee, which shall make these arrangements clear to the parties. In exercising this discretion, the Committee shall be guided by the requirement to deal fairly and reasonably with all of the parties to the grievance.

12
The Grievance Committee shall decide whether the grievance is or is not well-founded and if it is well-founded, shall make such proposals for the redress of the grievance as it sees fit. The Grievance Committee shall communicate its findings in writing to the parties concerned, normally within 15 working days of the meeting and thereafter shall report to the University Court through its Staff Committee.
Approved by Court

28 June 2011
Regulations

1
Constitutional Regulations

1.1
Executive Team

Terms of Reference

1.1.1
The Executive Team is responsible for providing recommendations on the overall strategic direction for the University, for considering all major initiatives emerging and the resources required to support them, and for proposing these to Senate and Court as appropriate for final approval.

In particular the Executive Team is responsible for

· developing the overall strategic direction of the University, taking account of the resources at its disposal and the need to ensure sustainability in all aspects of University business, and making proposals on these, as appropriate, to Senate and to Court for final approval;

· considering policy proposals on the University budget, on resource allocation priorities, on physical development, on employment and any other University business, for onward transmission and decision at Court;

· considering policy proposals on the teaching, research and academic development and on the academic priorities of the University, and on any other matter within the remit of Senate – including, specifically, recommendations on University ceremonials and the award of honorary degrees, and for recommending these to Senate for final approval;

· considering all major initiatives emerging from both within and outwith the University and whether or not these should be pursued, taking account of the fit with the overall University strategy, the resources required to support them, their sustainability and the overall priority to be attached to them;

· engaging with the Court Business Group in order to consider key proposals emerging within the University before they are forwarded to Court for consideration and approval;

· developing and maintaining a Strategic Investment Framework embracing a holistic approach to the development of major initiatives across the University, taking account of the resources required to support these, including staff, funding, information technology and estates, and also, in a similar approach, considering areas of disinvestment and proposing these to Court for approval;

· monitoring the implementation of these major strategic developments and regularly reviewing the overall University strategy to ensure that it remains relevant and sustainable.

Composition

1.1.2
The Principal ex officio (Convener)

The Vice-Principal ex officio

The Executive Deans ex officio

The Chief Operating Officer ex officio

The Chief Financial Officer ex officio

 XE "Regulations:Constitutional Regulations"
1.2
Committees of Court

Remuneration Committee

1.2.1
Terms of reference:

To be responsible for

· confirming the remuneration and conditions of service of the Principal, taking account, where relevant, of the provisions of the Charter and the Statutes (currently under review);

· confirming the remuneration and conditions of service of the Secretary to the University/Chief Operating Officer, taking account, where relevant, of the provisions of the Charter and Statutes (currently under review);

· confirming the remuneration and conditions of service of other employed Senior Officers required for the proper governance of the University, taking into account, where relevant, the provisions of the Charter, Statutes and Ordinances. These posts being the Vice- Principal, the Deputy Principals and the Chief Financial Officer;

· confirming the remuneration and conditions of service of Deans of Faculty and Directors of Professional Services (as established by the Professional Services Review) required for the proper governance of the University, taking into account, where relevant, the provisions of the Charter, Statutes, Ordinances and Regulations;

· reviewing the performance of the above post holders, normally on an annual basis, and determining what adjustments should be made to their remuneration and conditions of service;

· confirming the terms of agreed severance and/or early retirement of any of the above post holders;

· deciding on any issues referred to it involving the remuneration and conditions of service of Senior Staff where such a referral would represent good practice in the conduct of public life;

· confirming the University’s position on the affordability and acceptability of the terms of any national pay agreement proposed or entered into by the Universities and Colleges Employers Association;

· reporting to Court as necessary.

1.2.2
Composition
The Convener of Court ex officio (in the Chair)

The Treasurer ex officio
The Deputy Convener of Court ex officio (Staff)

The Deputy Convener of Court ex officio (Estates)

The Convener of Audit Committee ex officio
The Principal * ex officio
Secretary: Director of Human Resources ex officio
*The Principal is not a member of the Remuneration Committee when his or her own remuneration and/or conditions of service are determined, nor will he or she be present while these matters are considered. The Secretary (Director of Human Resources) will also withdraw when his or her case is being considered.

Joint Negotiating and Consultative Committee (Court and AUT)

1.2.3
The Court has established a Joint Negotiating and Consultative Committee (Court and AUT). Court shall nominate 4 members annually to the Committee at least 2 of whom shall be members of Court or of the University Management Committee and 4 members nominated annually by the Strathclyde University and Colleges Union, all of whom shall be full members of the Union, to consult and negotiate on the terms and conditions of employment of academic and academic-related staff, and to make recommendations and reports to the Staff Committee, all in terms of an Agreement concluded by the Court with the Strathclyde University and Colleges Union.

Joint Consultative Committees with Unison, for Manual Staff and for Technician Staff

1.2.4
The Staff Committee has established three Joint Consultative Committees, concerned with Unison, with manual staff, and with technician staff respectively, each comprising two members appointed by the Staff Committee (one of whom shall be Convener), the Director Human Resources or the Director's nominee, if appropriate one member of the academic or administrative staff appointed by the Staff Committee nominees, and up to five members appointed by the staff associations and trade unions representing the staff concerned. Their terms of reference are (a) to discuss matters of mutual interest to the University and the staff represented on the committee concerned as may be requested by the Staff Committee or by the staff representatives, in order to foster the best possible relations between the University in its role as employer and the members of its non-teaching staff; and (b) to make reports and recommendations to the Staff Committee on matters discussed.

Statutory Advisory Committee on Safety and Occupational Health

Terms of Reference

1.2.5
To be responsible to the Court for monitoring the implementation within the University of the provisions of the Health and Safety at Work etc Act 1974 and of other relevant legislation, including all regulations promulgated thereunder.

1.2.6
To keep under review the measures taken by the University (including the Statement of Safety Policy, Safety Arrangements and the various Departmental Regulations) to ensure that all reasonably practicable steps are taken to secure the health and safety at work of all employees, students and visitors and to recommend to the Court any amendments thereto in the light of experience.

1.2.7
To monitor the development of the Occupational Health Strategy and to make recommendations for amendment hitherto in the light of experience.

1.2.8
To receive from time to time reports from those persons responsible to the University Court for safety in their areas, for example, Heads of Departments and, if necessary, require them to attend a meeting of the Committee.

1.2.9
To receive from time to time reports of all accidents, incidents, dangerous occurrences and incidents of occupational ill health: to report to the Court on unsafe and unhealthy conditions and practices and to recommend to the Court such corrective action as may be considered necessary; also, to inform Court of the circumstances of any incident involving health and safety which gives rise to civil litigation being taken against the University.

1.2.10
To examine Departmental Safety Audit Reports and Deans/Senior Officers Annual Safety Statements regarding health and safety management within their areas of responsibility.

1.2.11
To consider reports and factual information provided by inspectors of the enforcing authority appointed under the Health and Safety at Work etc Act 1974, normally submitted by the University Safety Adviser or by Trade Union safety representatives.

1.2.12
To consider reports which Trade Union safety representatives may wish to submit.

1.2.13
To keep under review the effectiveness of the safety content of the training of employees and students and to recommend to the Court such improvements thereto as may be considered necessary.

1.2.14
To keep under review methods of ensuring the effective dissemination of information, throughout the University, of matters affecting health and safety.

1.2.15
To obtain information required for the effective discharge of the Committee’s terms of reference.

1.2.16
To submit routinely the Minutes of the Statutory Advisory Committee on Safety and Occupational Health to the University Management Committee (forwarded to the University Court). However, if necessary, emergency reports from the Statutory Advisory Committee on Safety and Occupational Health may be submitted directly to Court.

1.2.17
To receive reports from the Group on Personal Safety concerning the standard of personal safety being attained by the University.

1.2.18
To receive reports from the Genetic Modification Safety Committee with regard to the standard of health and safety management in this area.

1.2.19
To receive reports from the Technical Working Party on Fume Cupboards.

1.2.20
To set up sub-committees, as necessary, and to receive reports from such.

1.2.21
To make an annual report to be laid before the Court.

Composition

1.2.22
1 member appointed by each Trade Union or Professional Association recognised for the purpose by the Court

1 member appointed by the Council of the Students Association

Such other members appointed by the Court (one of whom shall be Convener) so as to make an equal representation of Court appointed members and members otherwise appointed.

University Officers with relevant responsibilities will normally attend all meetings of the Statutory Advisory Committee on Safety and Occupational Health.

The Statutory Advisory Committee on Safety and Occupational Health shall have the authority to invite other persons with relevant experience and expertise to attend meetings of the Committee.

Audit Committee

Terms of Reference

1.2.23
(i)
To assist and advise Court in the discharge of its responsibilities by means of

the promotion, review and monitoring of effective accounting policies, practice and reporting, and ensuring compliance with relevant accounting standards;

monitoring and reviewing the effectiveness of the University’s financial risk management, other control systems, and governance arrangements including controls specifically to prevent or detect fraud and other irregularities;

reviewing the University’s compliance with guidance from the Scottish Funding Council;

reviewing the scope, the remits and findings of both the internal and external auditors, and establishing appropriate performance measures and indicators for monitoring the effectiveness of both the internal and external audit provision;

taking action as appropriate on the notification of fraud or other improprieties received from the Head of Internal Audit or other persons;

monitoring, reviewing and making recommendations on policies and procedures for value-for-money studies and the prosecution of such studies;

reviewing the draft Financial Statements, the statement on corporate governance, the External Auditors’ report and the Management Letter prior to their submission to Court for approval;

directing communication with the internal and external auditors, line management, and the Executive Team, and ensuring appropriate liaison and co-ordination between the internal and external auditors;

(ii)
To recommend to Court the selection, appointment, remuneration, and scope of work to be undertaken by the external auditors, and to review their performance on an annual basis and to recommend to Court accordingly;

To review and endorse the annual audit plan as prepared by the External Auditors;

(iii)
To advise Court on the criteria for the selection and appointment of the Head of Internal Audit;

To approve the terms of reference for the Internal Audit Service and review the resources it requires;

To consider and endorse the audit assurance strategy and the annual internal Audit Plan, an executive summary of which would be submitted to Court for approval;

To consider the Internal Audit reports, thereby reviewing the effectiveness of relevant financial and other control systems, and to approve the criteria for grading the recommendations in such audit reports;

To consider the follow-up reports produced by the internal auditors, thereby reviewing the action taken in the light of recommendations made in the audit reports.

(iv)
To make recommendations to Court as necessary in pursuance of items (i) to (iii) above;

(v)
To report to Court as frequently as may be necessary and to provide an annual report;

(vi)
To engage in other activities as authorised by Court.

Composition

1.2.24
Four lay members of Court (of whom one shall be Convener), at least one of whom shall have relevant financial expertise. In addition the Committee may co-opt up to two further members, either lay members or individuals external to the University, for a period of time to be determined by the Committee.
1.2.25
Quorum

There shall be a quorum at any meeting of the Committee when not less than half of the members of the Committee are present. In the absence of a quorum no business shall be transacted other than the adjournment of the meeting.

Main Strategic and Compliance Committees

Period of Office

1.3.1
Members of committees, other than ex officio members and student members nominated by the Council of the Students Association, shall normally be appointed for a period of three years from the 1 August following their date of appointment and shall normally be eligible for re-appointment for only one further consecutive period of three years.

Staff Committee

Terms of Reference

1.3.2
The Staff Committee is responsible for the strategic oversight of strategy and policy in relation to staffing matters as well as monitoring compliance with all relevant legislation and providing assurance to Court on such matters.

In particular the Committee is responsible for

· the University staffing strategy and ensuring that it is consistent with the overall University strategy, and for proposing this to the Executive Team to ensure consistency with the wider strategic investment framework;

· the scrutiny of policies and procedures to ensure that the University continues to attract, reward and retain the calibre of staff it requires to achieve its aims as set out in the Strategic Plan;

· taking account of the wider external environment to ensure that the terms and conditions of employment for all staff remain appropriate and sustainable, and for reaching agreement on these following consultation with the Campus Unions;

· staff development and performance management systems and monitoring the effectiveness of these;

· ensuring compliance with any relevant legislative or professional requirements relating to the employment of staff;

· ensuring that the staffing profile is such that it will ensure delivery of the University’s aims as set out in its strategic plan;

· regularly reviewing the staffing strategy to ensure that it remains relevant and sustainable.

Composition

1.3.3
Vice-Principal/Deputy Principal ex officio Convener

Principal ex officio

Deputy Convener of Court (Staff) ex officio

One further lay member of Court

Two Senior members of staff with staff management experience appointed by Senate

Chief Financial Officer ex officio

Director of Human Resources ex officio

And such other members as the Committee may wish to co-opt because of their expertise.

Any matter relating directly to the pay and conditions of members of Staff Committee will be considered by the Remuneration Committee. Any matter which may represent a less direct conflict of interest for a member of Staff Committee will be declared by that member, so allowing Staff Committee to consider whether the Remuneration Committee should consider the matter or whether it should be considered by Staff Committee in the absence of that member.

Estates Committee

Terms of Reference

1.3.4
The Estates Committee is responsible for strategic oversight of the University estates strategy and ensuring that it is consistent with the overall University strategy. On behalf of Court and reporting to the Executive Team, the remit of the Estates Committee will be as follows:
· to advise the Executive Team on the need for revisions to the Estates Development Framework (EDF) arising from strategic issues generated by Court, Senate, Executive Team, Faculties, Committees and external agencies;

· to update the Estates Development Framework (EDF) annually, ensuring the achievement of a fit for purpose sustainable estate;

· to bring forward detailed proposals, including a detailed business case, for each major project, acquisition and disposal identified by the Executive Team as a strategic priority;

· to make recommendations to the Executive Team on estates policies (including space management, asset management, maintenance and sustainability), the use of Capital Projects funded from Revenue (CPR) budget and any significant changes required for the delivery of previously approved projects;

· to provide Estates Management with support and guidance on related issues, taking account of the schedule of delegated authority

Composition

1.3.5
The Principal ex officio

Executive Dean, Faculty of Engineering

Deputy Convener of Court (Estates) ex officio

The Treasurer ex officio

The Chief Financial Officer ex officio

The Chief Operating Officer ex officio

Two representatives of Senate

A student nominated by the Students Association

Director of Estates Services ex officio

In attendance:

Staff from Estates Management and Finance as required.

And such other members as the Committee may wish to co-opt because of their expertise.

Research and Knowledge Exchange Committee

Terms of Reference

1.3.6
The Research and Knowledge Exchange Committee is responsible for oversight of strategy and policy and monitoring of their implementation, to ensure efficacy and performance enhancement in research and knowledge exchange activity across the University.

To be responsible for

· strategy and policy for research and knowledge exchange activity across the University, and for proposing this to the Executive Team to ensure consistency with the overall University strategy;

· a strategy for research and associated research business development, including research quality enhancement, related international activity, and the promotion and encouragement of engagement with appropriate external partners;

· a strategy for knowledge exchange which will provide a framework for work with industrial partners and others;

· a strategy to promote and encourage staff and student engagement in a range of research activities and the promotion of skills development and enhancement to support them;

· developing a strategic overview of the range of research studentships and scholarships to be available within the University taking account of the external environment, with a view to maximising those available;

· the Concordat to support the career development of researchers;

· formally overseeing the policy for the formation of a spin-out company in those cases where it is clear that this could be an effective means of commercialising University intellectual property;

· formally authorising the formation of new spin-out companies having regard to their viability independent of the University;

· regularly reviewing the strategy and policies developed to ensure that they remain relevant, achievable and sustainable and take account of national and international developments and opportunities.

Composition

1.3.7
Associate Deputy Principal Research ex officio (Convener)

Principal ex officio

Associate Deputy Principal Research ex officio

Associate Deputy Principal Education ex officio

Director, RKES ex officio

Head of Research Development ex officio

Four Vice-Deans (Research) ex officio – one from each Faculty

Four Vice-Deans (Knowledge Exchange) ex officio – one from each Faculty

One member of Research Staff

One Postgraduate Research Student appointed by the Students’ Association

And such other members as the Committee may wish to co-opt because of their expertise.

Education Strategy Committee

Terms of Reference

1.3.8
The Education Strategy Committee is responsible for developing and monitoring the University’s strategy for Learning, Teaching and Assessment and the enhancement of the Student Experience in alignment with the University’s strategic plan.

In particular the Committee is responsible for

·
developing and monitoring University strategy, policies, procedures and guidelines for learning, teaching and assessment and for the enhancement of the Student Experience;

· ensuring effective links to Faculty strategies for learning, teaching and assessment;

· developing the strategy for student engagement and feedback, identifying and disseminating key messages from this to inform policy and action at appropriate levels in the University;

· developing and monitoring the strategy for the Learning, Teaching and Assessment Infrastructure (physical, technological and structural);

· engaging with sector-wide initiatives in Learning, Teaching and Assessment and benchmarking the University’s strategy, policies and practices nationally and internationally;

· informing the development and use of indicators to evaluate the University’s strategy for Learning, Teaching and Assessment and the Student Experience at University, Faculty and Departmental levels;

· oversight of the University’s alignment with the Quality Enhancement Framework;

· regularly reviewing the strategy and policies to ensure that they remain relevant and sustainable.

Key Strategic Themes

· Strathclyde Graduates for 21st Century

· Internationalisation

· Curriculum Re-Design

· Assessment and Feedback

· Student Transition

Composition

1.3.9
Associate Deputy Principal Learning and Teaching ex officio (Convener)

Vice-Deans (Academic) ex officio

Three members of Senate appointed by Senate

Three students appointed by the Students’ Association

Director of Student Experience and Enhancement Services ex officio (or nominee)

Head of Education Strategy, Quality Enhancement and Assurance

Information Strategy Committee

Terms of Reference

1.3.10
Reporting to the Executive Team, the Information Strategy Committee is responsible for all matters of corporate information strategy and for ensuring that the strategic direction of all information resources within the University are consistent with the institution’s strategic ambitions. Accordingly, the University’s information strategy and resources will aim to directly enhance performance and outcomes relating to teaching, learning, research, knowledge exchange, and student experience.

The Committee is responsible for:

· The development, implementation, and review of a Corporate Information Strategy that is progressive in its aims, sustainable, and consistent with the overall University strategy, and for proposing this to the Executive Team to ensure consistency with the wider strategic investment frameworks

· The strategic oversight and prioritisation of corporate information needs and proposing these to the Executive Team for approval, including planning budgets for the related projects

· The strategic oversight of the deployment of information resources across the University to ensure opportunities to improve both strategic delivery and operational effectiveness and increase value for money of information services provision are harnessed to the fullest potential

· Ensuring compliance with any legislative or professional requirements relating to information resources and their use

· Engaging with sector-wide initiatives and benchmarking the University’s strategy, policies, and practices nationally and internationally.

· The Committee will establish such sub-committees as deemed necessary by the Convener and Committee.

1.3.11
Composition
· Chief Operating Officer (Convener)

· Chief Financial Officer

· The Director of Information Services

· Convener of Sub-Committee(s)

· Convener of the Estates Committee

· Representation from University of Strathclyde’s Student Association

· Additional expertise co-opted by the Convener as required

Quality Monitoring Committee

Terms of Reference

1.3.12
The Quality Monitoring Committee is responsible for the quality assurance of the University’s academic provision and of the academic standards of its awards through its oversight of annual and cyclical quality assurance processes.

In particular the Committee is responsible for

· monitoring and reporting on student progression and retention;

· monitoring External Examiner Reports and Departmental Responses to ensure appropriate actions are taken and to inform policy development;

· monitoring and reporting on Faculty Annual Quality Reports;

· monitoring Departmental Reviews in relation to Learning, Teaching and Assessment and the Student Experience and disseminating the outcomes to appropriate committees and individuals;

· considering issues arising from course and class approval and review;

· monitoring and reporting on generic issues arising from student discipline, appeals and complaints;

· advising on the business processes and templates that support the University’s annual and cyclical quality assurance procedures;

· reporting on a regular basis to the Education Strategy Committee in order to inform the development of appropriate University strategy and policies for Learning, Teaching and Assessment.

Composition

1.3.13
Associate Deputy Principal Learning and Teaching ex officio (Convener)

Vice-Deans (Academic) ex officio

Three members of Staff appointed by Senate

Two students appointed by the Students’ Association

Faculty Managers ex officio

Director of Student Experience and Enhancement Services ex officio (or nominee)

Head of Education Strategy, Quality Enhancement and Assurance ex officio

1.4
Faculties, Boards of Study and Departments XE "Regulations:Constitutional Regulations:Faculties, Boards of Study and Departments"

Faculties, Boards of Study and Departments

1.4.1
Boards of Study for each of the Faculties listed in Ordinance 2.2 are constituted in terms of Ordinance 2.2.1 and Regulation 1.7. Departments are established by the Court in accordance with the provisions of Statute 2.1.2 and allocated to Faculties by the Senate in accordance with the provisions of Ordinance 2.2. Departments have been established and allocated in accordance with these provisions as given below. Each Department is allotted a reference number which is used as the first two digits of the class codes published elsewhere in the Calendar to define the Department offering the class. These numbers are also listed below.

Departmental Reference Numbers and Class Code Prefixes

1.4.2 Faculty of Science

Computer and Information Sciences
 CS/52

Mathematics and Statistics
 MA/MM/11

Physics
PH/12

Pure and Applied Chemistry
CH/13

Forensic Science Unit
FS/99

Statistics and Modelling Science
 ST/53

Strathclyde Institute of Pharmacy and Biomedical Sciences

Bioscience
BB

Food Science

25

Applied Microbiology
7

Biology
24

Biochemistry
BB/28

Immunology
09

Pharmaceutical Sciences
57

Physiology and Pharmacology
PP/59

1.4.3
Faculty of Engineering

Design, Manufacture and Engineering Management
56

Design Division

81

Manufacture and Engineering

Management Division
54

Manufacturing Sciences and Engineering
98

Computer Aided Design Centre
97

Mechanical Engineering
ME/16

Thermo-Fluids and Environmental

Engineering Division
83

Dynamics and Control Division
80

Mechanics of Materials Division
82

Energy Studies Unit
96

Chemical and Process Engineering
 CP/CD/18

Naval Architecture and Marine Engineering
NM/21

Electronic and Electrical Engineering
EE/19

Civil Engineering

CL/17

Structural Engineering

Geotechnical and Highway Engineering

Water and Environmental Management

Environmental Health

Graduate School of Environmental Studies
EV

Bioengineering Unit

65

National Centre for Prosthetics and Orthotics
94

Architecture

AB/22

ABACUS

89

1.4.4
 Strathclyde Business School

Accounting and Finance
(AG) 40

Economics (including Fraser of Allander Institute)
(EC) 31

Human Resource Management
(HR) 41

Management Science
(MS) 48

Marketing

(MK) 66

Department of Hospitality and Tourism Management
(SH) 44

Department of Management
GB/70

European Policies Research Centre
42

Hunter Centre for Entrepreneurship
Z1

1.4.5
Faculty of Humanities and Social Sciences

English Studies

ES/32/QQ

Geography

GS/GY/33/L7

Politics (Government
)
GT/35/L2

History

HY/30/V1

Law School

LS/43/M9

Modern Languages

ML/34

French

R1

Italian

R3

Spanish

R4

Intercultural Studies
R9

Psychology

PY/36/C8

Centre for the Study of Public Policy
86

Social Statistics Laboratory
47

Sociology

SY/L3

Childhood and Primary Studies
PR/PE/J9

Creative and Aesthetic Arts
AA/J1/CA

Educational and Professional Studies
EDJ4

Community Education
CE/J3/CM/PR

Further Education
FE/ H1

Speech and Language Therapy
SL/H6
Curricular Studies

Business and Computer Education
BC/J2

Centre for Educational Support
EN/H4

Language Education
 LE/J6

Mathematics, Science and Technological Education
MT/J7

Social Studies

SE /H2
Sport Culture and the Arts
SS/J8

Social Work

SW/H3

Faculty

XF

1.5
Committees of Senate XE "Regulations:Constitutional Regulations:Committees of Senate"
1.5.1

to 1.5.39
(Numbers not used)

Ordinances and Regulations Committee

Terms of Reference

1.5.40
To consider and make recommendations to Senate on the form of the Statutes, Ordinances and Regulations, and other rules and procedures of the University, and of any amendments thereto.
1.5.41
To act on behalf of Senate on scrutinising regulations as approved in principle and to report back to Senate as appropriate.

Composition

1.5.42
Principal (ex officio)

6 members appointed by Senate.

Senate Appeals Committee

Terms of Reference

1.5.43
To make decisions on behalf of Senate on appeals from students against decisions of Boards of Study and Boards and Committees of Examiners.

1.5.44
To keep under review and make recommendations to Senate on all matters relating to appeals from students at Board of Study and Senate levels.

Composition

1.5.45
A Senior Officer or Associate Deputy Principal (Convener)

2 members drawn from a panel composed of academic staff appointed by Senate with a minimum of two members drawn from the Senate membership of each Faculty, to exclude any member of the Panel who has been a party to consideration of the appeal at a lower level.

Senate Discipline Committee

Terms of Reference

1.5.46
To consider and make recommendations to Senate on matters of policy relating to student discipline.

1.5.47
To consider individual disciplinary cases in accordance with the provisions of the Regulations for Student Discipline.

Composition

1.5.48
A Senior Officer or Associate Deputy Principal (other than the Vice-Principal) (Convener)

2 members from a panel composed of academic staff appointed by Senate with a minimum of three members drawn from the Senate membership of each Faculty. The Senate representatives shall hold office for a period of three years from the first day of August following the date of their appointment. They shall, however, cease to be members of the Committee on ceasing to hold the appointment by virtue of which they became members. Members shall be eligible for re-appointment.

2 members of the Council of the Students Association.

1.6
Regulations for Committees of Senate XE "Regulations:Constitutional Regulations:Regulations for Committees of Senate "
1.6.1
The terms of reference, composition and membership of each committee shall be reviewed by Senate as appropriate.

Period of Office

1.6.2
Members of committees of Senate other than ex officio members and student members nominated by the Council of the Students Association shall normally be appointed for a period of three years from 1 August following the date of their appointment and shall be eligible for re-appointment for only one further consecutive period of three years.

1.6.3
Notwithstanding the above and in order to effect rotation of membership the initial period of service of one-third of the members of a committee other than the ex officio members and student members nominated by the Council of the Students' Association shall be one year and the initial period of service of a further third of the members of a committee other than ex officio and student members shall be two years.

1.6.4
Student members of committees of Senate shall be nominated by the Council of the Students Association in October of each year for the whole of that academic year, and shall be eligible for re-nomination; but no student member may serve for a period longer than that to which he would have been entitled had he been a member of staff.

1.6.5
Members of committees of Senate whether they are members ex officio or by nomination shall cease to be members when they cease to hold the office or to be qualified for the nomination in respect of which they have been appointed.

Vacancies and Resignations

1.6.6
In the event of a vacancy in the membership of a Senate committee the committee may fill the vacancy by special co-option. Members so co-opted shall hold office until the next annual appointment of members by Senate and shall be eligible for appointment on that occasion.

1.6.7
At the annual review of membership a vacancy which has arisen during the previous year shall be filled by the appointment of a new member for a period equivalent in duration to the unexpired period of service of the member whose demission has caused the vacancy.

1.6.8
A member, other than an ex officio member, of a Senate committee may resign in writing addressed to the Committee Manager.

Co-opted Members

1.6.9
A committee of Senate shall be permitted to nominate to its membership a number of co-opted members which shall not exceed one third of the total membership of the committee. Members so co-opted shall hold office until the next annual appointment of members by the Senate and shall be eligible either for appointment as members or for re-appointment as co-opted members on that occasion.

Convener

1.6.10
Unless a convener has been designated by the Senate a committee shall elect a convener from among the members of the committee.

1.6.11
In the absence of a convener ex officio or by nomination, a committee, provided there is a quorum, shall elect a convener for the meeting.

Procedure

1.6.12
When a vote is taken the matter in question shall be determined by a simple majority of the members present and voting. The convener shall have both a deliberative and a casting vote.

1.6.13
Subject to the authority of these regulations and of the Senate, committees shall have the power to determine the procedure to be followed at meetings.

Quorum

1.6.14
There shall be a quorum at any meeting of a committee of Senate when not less than half of the members of the committee are present.

1.7
Constitution of Boards of Study XE "Regulations:Constitutional Regulations:Constitution of Boards of Study"

Membership

Full Members

A Board shall consist of the following persons, namely:

Ex officio members

The following members of the academic staff of the Faculty or School:

1.7.1
The Dean, the Vice-Dean(s), the Associate Dean(s), the Professors and Heads of Departments.

Elected members

1.7.2
Such number of members of the academic staff of each Department in the Faculty other than those mentioned in Regulation 1.7.1 as will

either constitute one-fifth of their own number or the nearest whole number greater than one-fifth if the latter is not a multiple of five,

or constitute such fraction greater than one-fifth of their own number as is necessary to ensure that the number of members elected under Regulation 1.7.2 exceeds the number of members mentioned in Regulation 1.7.1.

Co-opted members

1.7.3
A number of persons who may be co-opted by the Board not exceeding one-quarter of the number of members holding office under Regulations 1.7.1 and 1.7.2.

Assessor Members

1.7.4 The Board of Study may invite to attend some or all meetings of the Board such persons as are considered to have an interest in matters to be discussed by the Board.

Elections and Periods of Office

1.7.5
The Dean shall hold office in terms of Statute XVI and Ordinance 7.

1.7.6
The Vice-Dean(s) and Associate Dean(s) shall hold office in terms of Ordinance 7.

1.7.7
The elected members of each Board shall be elected by those members of the academic staff of each Department who are not ex officio members of the Board in such a manner as may be approved by the departmental committee of the Department concerned. They shall hold office for a period of two years commencing on the first day of October in the year in which they are elected.

1.7.8
Elected members who are about to retire shall be eligible for re-election but shall not hold office for more than two consecutive periods of two years except by permission of the Board concerned.

1.7.9
The co-opted members of the Board shall hold office until the thirtieth day of September following the date of their appointment and shall be eligible for re-appointment.

1.7.10
Assessor members shall hold office for such period and on such conditions as each Board may determine.

Clerk to a Board

1.7.11
A member of the administrative staff of the University appointed by the Secretary shall act as Clerk to the Board and shall be responsible for keeping minutes and preparing reports to the Senate of the business of the Board and for carrying out the instructions of the Board.

Powers and Functions

Subject always to the provisions of the Charter and Statutes a Board shall have the following powers and functions.

To make recommendations to the Senate:

1.7.12
on all matters relating to the Faculty concerned and on matters referred to it by the Senate;

1.7.13
for the establishment of Boards of Examiners and the appointment of examiners;

1.7.14
on Ordinances and Regulations dealing with any matter relating to the Faculty;

1.7.15
for the award of degrees (other than honorary degrees), diplomas, certificates and other awards;

1.7.16
concerning the advancement and extension of the work of the Faculty.

To administer and supervise:

1.7.17
the admission of students;

1.7.18
the progress of students.

1.7.19
To discuss, when appropriate in consultation with other Boards of Study, matters of interest to the Board.

1.7.20
To review, amend, refer back, control or disallow any act of any committee of the board and to give directions to any committee of the Board.

Meetings and Procedure

Meetings

1.7.21
There shall be at least four ordinary meetings of each Board per session and such other ordinary meetings as the Board may arrange.

1.7.22
If no business has been notified to the Clerk of a Board at least ten days before the due date of an ordinary meeting it shall be competent for the Dean to cancel the ordinary meeting by written notice to all members of the Board at least seven days before the due date of the meeting.

1.7.23
Special meetings of a Board shall be convened at the request of the Dean or at the request of not less than one-third of the full members of the Board.

Quorum

1.7.24
One-third of the full members of a Board shall constitute a quorum. In the absence of a quorum no business shall be transacted other than the adjournment of the meeting. At the adjourned meeting the business for which the original meeting was convened may be completed in the absence of a quorum. The manner of summoning an adjourned meeting of a Board and the period of notice to be given are set out in Regulation 1.11.1.

Executive Boards of Study

1.7.25
Notwithstanding the provisions of Regulations 1.7.1 and 1.7.2 above, the Board of Study may resolve that, subject to the approval of Senate, the business of the Faculty may be conducted on a regular basis through an Executive Board. Such Executive Board shall not supersede the full Board of the Faculty, which shall meet at least once in each academic year.

1.7.26
The composition of an Executive Board of Study shall be determined by the full Board of Study in the first instance, and shall comprise the Dean, the Vice-Dean(s), The Associate Dean(s), the Heads of Department and as many elected members as shall constitute a majority of membership of the Executive Board.

1.7.27
The basis of election shall be determined by the full Board of Study of the Faculty and shall be approved by Senate. The composition, membership and structure of the Executive Board of Study shall be reported to Senate at the first meeting of each academic year.

1.7.28
In all respects, the powers, administration, management and reporting requirements for Executive Boards of Study shall be as determined in Regulations 1.7.5 to 1.7.24 inclusive above.

Standing Orders

1.7.29
A Board may make Standing Orders for the conduct of its business and may from time to time amend, add to or repeal such Standing Orders.

Voting

1.7.30
Full members of a Board shall have the right to vote at meetings of the Board. Assessor members shall not have the right to vote.

1.7.31
At the request of any three full members of a Board a vote shall be taken by secret ballot.

Sub-Boards and Committees

1.7.32
A Board may establish sub-boards and committees of its members and may appoint as members of such sub-boards and committees persons who are not members of the Board. A Board may delegate to a sub-board or committee by specific reference any of the powers or functions which the Board itself is competent to perform.

Sub-Boards and Committees shall be empowered to:

1.7.33
consider matters referred by the Board;

1.7.34
consult with other bodies concerning matters referred by the Board;

1.7.35
make recommendations and reports to the Board.

Amendment of Constitution

1.7.36
Any Board may from time to time recommend to the Senate that the Constitution be amended, added to or repealed. Such recommendation must be supported by a majority of two-thirds of those present and voting at a special meeting of the Board called for the purpose.

1.8
Constitution of Joint Boards of Study XE "Regulations:Constitutional Regulations:Constitution of Joint Boards of Study"

Status

1.8.1
A Joint Board of Study is established by the Court on the recommendation of the Senate jointly from the Faculties where it is deemed by the Senate to be a necessary and appropriate body to discuss matters relating to a designated degree course (hereinafter referred to as 'the degree course') and any matter referred to it by the Senate and to convey its views thereon to the Senate.

Membership

Full Members

A Joint Board shall consist of the following persons, namely:

Convener

1.8.2
A Convener appointed by the Senate on the recommendation of the Joint Board from the members of the academic staff of the University.

Board of Study Members
1.8.3
One or two members of the Boards of Study of the Faculties concerned with the degree course who shall be elected members of the relevant Board of Study in terms of Regulation 1.7.2; the Faculties and the number of representatives to be reviewed annually by the Senate on the recommendation of the Joint Board and the members to be nominated by the relevant Board of Study.

Subject Department Members
1.8.4
One member of the academic staff of each of the primary subject departments concerned with the degree course; such departments to be determined annually by the Senate on the recommendation of the Joint Board and the member to be nominated by the relevant Head of Department.

Co-opted Members

1.8.5
A number of persons who may be co-opted by the Joint Board not exceeding one quarter of the number of members holding office under Regulations 1.8.2, 1.8.3 and 1.8.4.

Assessor Members

The following shall be assessor members of a Joint Board:

1.8.6
The Joint Board may invite to attend some or all of the meetings of the Joint Board such persons as are considered to have an interest in matters to be discussed by the Joint Board.

Elections and Periods in Office

1.8.7
The Convener of a Joint Board shall hold office for the same period and under the same conditions as the Dean of a Faculty, as detailed in Ordinance 7, paragraphs 1 and 3.

1.8.8
The Board of Study members shall hold office for a period of two years commencing on the first day of October in the year in which they are appointed and shall be eligible for re-appointment for not more than one further period of two years. Such members must be elected members of the relevant Board of Study during the first year of their period of office on the Joint Board.

1.8.9
The subject department members and the College subject department members shall hold office for a period of three years commencing on the first day of October in the year in which they are appointed and shall be eligible for re-appointment.

1.8.10
The co-opted members shall hold office until the thirtieth day of September following the date of their appointment and shall be eligible for re-appointment.

1.8.11
Assessor members shall hold office for such periods and on such conditions as the Joint Board may determine.

Powers and Functions

Subject always to the provisions of the Charter and Statutes a Joint Board shall have the following powers and functions.

To make recommendations to the Senate:

1.8.12
on all matters relating to the degree course concerned, on higher degree study in fields designated by the Senate, and on matters referred to it by the Senate;

1.8.13
for the establishment of Boards of Examiners and the appointment of examiners;

1.8.14
on Ordinances and Regulations dealing with any matter relating to the degree course or higher degree study as designated under the provisions of Regulation 1.8.12.

1.8.15
for the award of degrees (other than honorary degrees), diplomas, certificates and other awards;

1.8.16
concerning the advancement and extension of the degree course or higher degree study as designated under the provision of Regulation 1.8.12.

To administer and supervise:

1.8.17
the admission of students;

1.8.18
the progress of students.

1.8.19
To discuss, when appropriate in consultation with other Boards or Joint Boards of Study, matters of interest to the Joint Board.

1.8.20
To review, amend, refer back, control or disallow any act of any committee of the Joint Board and to give directions to any committee of the Joint Board.

Clerk to a Joint Board

1.8.21
A member of the administrative staff of the University appointed by the Secretary shall act as the Clerk to the Joint Board and shall be responsible for keeping minutes and preparing reports to the Senate of the business of the Joint Board and for carrying out the instructions of the Joint Board.

Meetings and Procedure

Meetings

1.8.22
There shall be at least two ordinary meetings of each Joint Board in each of the first, second and third terms and such other ordinary meetings as the Joint Board may arrange.

1.8.23
If no business has been notified to the Clerk of a Joint Board at least ten days before the due date of an ordinary meeting it shall be competent for the Convener to cancel the ordinary meeting by written notice to all members of the Joint Board at least seven days before the due date of the meeting.

1.8.24
Special meetings of a Joint Board shall be convened at the request of the Convener or at the request of not less than one-third of the full members of the Joint Board.

Quorum

1.8.25
One-third of the full members of a Joint Board shall constitute a quorum. In the absence of a quorum no business shall be transacted other than the adjournment of the meeting. At the adjourned meeting the business for which the original meeting was convened may be completed in the absence of a quorum. The manner of summoning an adjourned meeting of a Joint Board and the period of notice to be given are set out in Regulation 1.11.1.

Standing Orders

1.8.26
A Joint Board may make Standing Orders for the conduct of its business and may from time to time amend, add to or repeal such Standing Orders.

Voting

1.8.27
Full members of Joint Board shall have the right to vote at meetings of the Joint Board. Assessor members shall not have the right to vote.

1.8.28
At the request of any three full members of a Joint Board a vote shall be taken by secret ballot.

Sub-Boards and Committees

1.8.29
A Joint Board may establish sub-boards or committees of its members and may appoint as members of such sub-boards or committees persons who are not members of the Joint Board. A Joint Board may delegate to a sub-board or committee by specific reference any of the powers or functions which it is itself competent to perform.

Sub-Boards and committees of a Joint Board shall be empowered to:

1.8.30
consider matters referred by the Joint Board;

1.8.31
consult with other bodies concerning matters referred by the Joint Board;

1.8.32
make recommendations and reports to the Joint Board.

Amendment of Constitution

1.8.33
Any Joint Board may from time to time recommend to the Senate that the Constitution be amended, added to or repealed. Any such recommendation should refer, where appropriate, to the corresponding provision in the Constitution of Boards of Study. Such recommendation must be supported by a majority of two-thirds of those present and voting at a special meeting of the Joint Board called for the purpose.

1.9
(Number not used)
1.10
Constitution and Procedure of Boards of Examiners for First Degrees XE "Regulations:Constitutional Regulations:Constitution and Procedure of Boards of Examiners for First Degrees"

Constitution

1.10.1
The Boards of Examiners (hereinafter called 'the Boards') shall in accordance with Ordinance 3.4, comprise the Internal Examiners and External Examiners for each of the subjects or groups of subjects included in the scope of the examinations for the degree of bachelor.

Honours Board of Examiners

The Board for final Honours examinations for the degree of Bachelor in a given subject shall comprise:

Internal Examiners

1.10.2
The Professors, Heads of Departments and Readers and such members of the academic staff of the University or of other educational institutions involved in the provision of the degree course in the subject in question as the Board of Study or the Joint Board of Study (on the recommendation of a Sub-Board where appropriate) may nominate, subject in all cases to the condition that they are responsible for preparing examination papers, marking scripts or taking decisions in connection with the subjects of the examination.

External Examiners

1.10.3
The External Examiners for any examination the results of which are to come before the Board.

1.10.4
The Head of the Department involved or the Head's nominee shall be Convener of the Board for final Honours examinations for the degree of Bachelor in a given subject. If more than one Department is involved the Board shall decide which Head of Department shall chair the Board and any other Head of Department involved shall be a member of the Board. In the case of the Board for final Honours examinations for a degree administered by a Joint Board of Study or a Sub-Board of Study, the Convener of the Joint Board or Convener of the Sub-Board shall chair the Board.

General Boards of Examiners

Except as provided in Regulations 1.10.11 to 1.10.22 the Board for degree examinations other than Honours examinations in a Faculty or School shall comprise:

Internal Examiners

1.10.5
The Dean and one Vice-Dean of the Faculty or their nominee.

1.10.6
The Heads of Departments within the Faculty who are responsible for conducting an examination or examinations the results of which are to come before the Board or their nominee.

1.10.7
Such other members of the academic staff of the University or of other educational establishments involved in the provision of the degree course in the subject in question as the Board of Study may nominate, subject in all cases to the condition that they are responsible for preparing examination papers, marking scripts or taking decisions in connection with the subjects of the examinations. At least one member of academic staff of each Department within the Faculty involved in the provision of the degree course in the subject in question should be so nominated.

1.10.8
The Head of any Department outwith the Faculty, or the Head's nominee, responsible for conducting an examination or examinations the results of which are to come before the Board.

External Examiners

1.10.9
The External Examiners, if any, for any examinations the results of which are to come before the Board.

1.10.10
The Dean of the Faculty, or the Dean's nominee, shall be Convener of the Board for degree examinations other than Honours examinations.

General Boards of Examiners - Joint Boards and Sub-Boards

The Board for degree examinations other than Honours examinations for a degree course administered by a Joint Board of Study or a Sub-Board of Study shall comprise:

Internal Examiners

1.10.11
The Convener of the Joint Board or Convener of the Sub-Board.

1.10.12
The Heads of Departments within the University or within any other educational institution involved in the provision of the degree course in question who are responsible for conducting an examination or examinations the results of which are to come before the Board.

1.10.13
Such members of the academic staff of the University or of any said educational institutions as the Joint Board of Study or the relevant Board of Study on the recommendation of the Sub-Board of Study nominate, subject in all cases to the condition that they are responsible for preparing examination papers, marking scripts or taking decisions in connection with the subjects of the examinations.

External Examiners

1.10.14
The External Examiners, if any, for any examination the results of which are to come before the Board.

1.10.15
The Convener of the Joint Board or the Convener of the Sub-Board shall chair the Board for degree examinations other than Honours examinations for a degree course administered by a Joint Board of Study or a Sub-Board of Study.

Secretary

1.10.16
The Clerk to the Board of Study shall act as a secretary to the Boards. The secretary shall call meetings of the Boards, prepare marks schedules, keep minutes of the meetings, record the decisions of the Boards to be signed by the Convener at the close of the meeting and ensure notification or publication of the results. In the case of Boards for final Honours examinations the presence of the Clerk is not required but the decisions of the Board must be authenticated by the signature of the Convener and the External Examiner(s).

Procedure

1.10.17
The Boards shall act at all times in accordance with the degree regulations currently in force.

1.10.18
The mark shown for each candidate in a particular subject shall be the degree examination mark or a summary mark (which takes account of the candidate's performance in the degree examination, in laboratory and practical work and other class exercises forming an integral part of a class). The Boards shall be informed of the basis of computation if they so request.

1.10.19
The Boards shall recommend to the Board of Study whether a candidate has passed an examination.

1.10.20
The Boards shall recommend to the Board of Study the award of a degree.

1.10.21
The Boards shall recommend to the Board of Study whether candidates who have failed an examination may be permitted to present themselves for re-examination. The Boards or such other body as they may appoint for the purpose shall, on the basis of a candidate's performance in the examination, recommend to the Board of Study any of the following decisions:

1.10.22
Proceed to the next year of the course;

1.10.23
Re-attend a class or classes;

1.10.24
Apply for re-admission to a class or classes;

1.10.25
Suspend from attending classes;

1.10.26
Withdraw from the course.

1.10.27
The Board of Study referred to in Regulations 1.10.26 to 1.10.33 shall, where appropriate, be deemed to include a Joint Board of Study or a Sub-Board of Study.

Examination Marks

1.10.28
Except as provided in Regulation 1.10.29 candidates shall be deemed to have passed an examination if they obtain a degree examination mark of not less than *% or a summary mark of not less than *% provided that they obtain a degree examination mark of not less than *%, except that candidates on a Pass degree course or on an Honours degree course but under consideration for transfer to a Pass degree course, who sit a degree examination set at Honours level in the second or subsequent years of the course, may be deemed to have passed the examination if they obtain a degree examination or summary mark of not less than *%.

1.10.29
For the degree with Honours candidates must obtain in the final examination degree marks or summary marks in their principal subjects and thesis (if any) which represent an overall performance assessed at *%. The names of successful candidates shall be placed in a class according to this assessment.

The following table shall be a guide to the class of Honours to be awarded:

1.10.30
An overall performance assessed at *% or above - First Class

1.10.31
An overall performance assessed at *% to *% - Second Class (Upper Division)

1.10.32
An overall performance assessed at *% to *% - Second Class (Lower Division)

1.10.33
An overall performance assessed at *% to *% - Third Class

1.10.34
An overall performance assessed at *% to *% - Unclassified

*A percentage agreed by Senate from time to time.

1.11
Regulations for Summoning Adjourned Meetings XE "Regulations:Constitutional Regulations:Regulations for Summoning Adjourned Meetings "
1.11.1
If within half-an-hour from the time appointed for a meeting other than an adjourned meeting of the [Court/Senate/Board of Study/Joint Board of Study] of the University a Quorum as prescribed in the Statutes is not present, the Convener, or in the Convener's absence the Chief Operating Officer, or a member of the administrative staff nominated by the Chief Operating Officer, shall adjourn the meeting to the same day in the next week, at the same time and place, or to such other day and at such other time and place as the members who are present may determine.

1.12
Use of the Seal XE "Regulations:Constitutional Regulations:Use of the Seal "
1.12.1
The Seal of the University shall be of the form and design appended to these Regulations.

1.12.2
The Seal shall normally be kept in the custody of the Chief Operating Officeror other Officer of the University authorised by the Court for that purpose.

1.12.3
Except as provided in this Regulation the Seal shall be used only with the authority of the Court or that of a committee or officer duly authorised by the Court to use it.

1.12.4
The Seal may be used with the authority of the Senate for the purpose of executing degrees, diplomas and other academic awards.

1.12.5
The Seal may be used with the authority of the Chairman of Court for any business of the Court or of the Treasurer or the Deputy Chairman of Court (Estates and Buildings) for any financial or property business respectively of the Court.

1.12.6
Every instrument to which the Seal is affixed shall be signed by a member of the Court (except that in the case of degrees, diplomas and academic awards the signatory shall be the Principal or his deputy) and shall be countersigned by the Chief Operating Officeror the Chief Financial Officer; or, where the Seal is used with the authority of the Senate, the Director ?.

1.12.7
When documents have been sealed, signed and coutersigned as aforesaid they shall be held to be validly executed by the University.

1.12.8
A record of all occasions on which the Seal is used as aforesaid shall be kept by the Chief Operating Officer in a Seal Book for report to the Court.

1.13
Heads of Departments XE "Regulations:Constitutional Regulations:Heads of Departments"
NB: The Faculty of Humanities and Social Sciences consists of Schools rather than Departments. In the following regulations Department should be read as School when referring to the Faculty of Humanities and Social Sciences.

1.13.1
Each Department in the University established under Statute 2.1.2 shall have a Head of Department who shall be designated by the Court.

1.13.2
The Head of Department shall be responsible for maintaining and promoting the efficiency and good order of the Department, shall be the official correspondent of the Department and shall under the Court exercise authority in and bear responsibility for the Department as a whole.

1.13.3
A Search Committee shall be established, as prescribed in the appointment procedure approved by Court, to identify candidates for the post of Head of Department/School. Candidates will be sought from within the relevant Department/School. In the event the Search Committee identifies more than one candidate, a ballot will be held of all Academic, Research and Teaching staff, for the choice of Head of Department/School. The Dean will recommend the successful candidate to the Principal, who will recommend the appointment to Court.
1.13.4
If no internal candidate is deemed appointable the search shall be extended externally. Internal candidates would remain eligible to apply. Candidates would then be selected by Interview Panel established in accordance with Ordinance 4.2, and including one lay member of Court, the two external assessors, as well as the Search Committee, and a Senate representative and chaired by the Principal.
1.13.5
The Court shall appoint Heads of Departments/Schools/or equivalent whose functions, responsibilities and initial period of office shall be as designated by the Court commencing normally on the first day of August in the year in which the appointment, is made.

1.13.6
The Head of Department/School shall be eligible for re-appointment, but shall not normally hold office for more than six consecutive years.
1.13.7
A casual vacancy in the office of Head of Department/School shall be filled by an Acting Head of Department/School who shall be identified by the Dean and appointed by the Court on the recommendation of the Principal and shall normally hold office for a period not exceeding 12 months unless otherwise agreed by Senate.
1.14
 Departmental Committees XE "Regulations:Constitutional Regulations:Departmental Committees "
1.14.1
Departmental Committees as defined by Ordinance 2.2.2 shall meet regularly, and normally at least twice, in each of the first two semesters of the academic year.

One of these meetings shall be the statutory meeting, when all members of the Departmental/School staff shall be invited to attend to be addressed by the Head of Department. Any member of the staff of the grouping may make representations to this Committee to any matter affecting the Department/School.

Additional meetings may be called by the Head of Department on the Head's own initiative and shall be called by him on the initiative of whichever is less of eight or of half of the academic staff appointed to the Department.

1.14.2
The Departmental Committee shall comprise all members of academic staff, Research staff and Training staff at Grade 8 and above and any probationary lecturers in the department. The Head of Department shall make arrangements which ensure that all other staff in the Department are appropriately represented.
1.14.3
The Head of Department shall normally be present at each meeting of the Departmental Committee and, if present, shall normally take the Chair.

1.14.4
The Departmental Committee may discuss and declare an opinion on any matter affecting the Department other than the private affairs of individual members of staff and may declare that opinion to the Head of Department and to the Board of Study of the Faculty or School in which the Department is situated.

1.14.5
Members of the Departmental Committee may request from the Head of Department information relevant to the discussions of the Committee and the Head of Department shall with discretion supply such information (which shall not unreasonably be withheld), except when it has been made available to the Head of Department on a basis of strict confidentiality within the University.

1.14.6
Within those powers of the Head of Department which it is competent to delegate to members of the Departmental Committee shall be administrative and managerial tasks associated with the Department, including arrangements for the organisation and the recording of meetings of the Departmental Committee.

1.15
Groups of Departments

1.15.1
The Court may wish from time to time to authorise the formation of a Group of Departments under the co-ordination of a Chairman of the Group. Regulations 1.13.3, 1.13.4 and 1.13.5 shall be applicable to the appointment of a Chairman of a Group of Departments mutatis mutandis.
1.16
Number not used.

1.17
Election under Statute 2.5.8 of Professional Services Staff to Membership of the University Court XE "Regulations:Constitutional Regulations:Election under Statute XIII of Non Teaching Staff to Membership of the University Court"
1.17.1
The Court has made the following Regulations for the election under Statute 2.5.8 to membership of the Court of one member of Professional Services staff of the University.

1.17.2
The Professional Services staff of the University shall elect one person from among their number to membership of the Court.
1.17.3
The electorate shall comprise all members of Professional Services, Technical and Operational Services staff of the University.
1.17.4
A list shall be prepared by the Chief Operating Officer of all members of the full-time staff of the University in post on the sixth day of April of each year eligible to vote under Regulation 1.17.2. This list shall, subject to any amendments made by Court under the provisions below, be the Electoral Roll for the Professional Service staff elections to Court for that year.
1.17.5
On the first day of the third term in each year notices shall be published and made available online and on University notice boards advising members of staff that the Electoral Roll for the year is available for inspection.
1.17.6
Any member of staff wishing to challenge the inclusion or exclusion of any name in or from the Electoral Roll shall do so in writing to the Chief Operating Officer by the last day of the third week of the third term, giving the grounds for the challenge.
1.17.7
The Chief Operating Officer shall advise Court of any challenges so received and shall invite Court to make a decision on the points at issue. Court can delegate authority to take such decisions to one or more of its members.
1.17.8
Any member of the electorate as identified on the Electoral Roll, except for the Chief Operating Officer and the Chief Financial Officer, shall be eligible to stand for election, provided that he or she will have completed twelve months continuous service in the employment of the University by 31 July in the year before that in which the election is held.

1.17.9
Not less than four weeks before an election a Notice of Election shall be sent to each elector. The Notice of Election shall:
(a) ask for nominations on a Nomination Form which shall require a paragraph outlining how the skills and experience of the candidate and they will represent the interests of Professional Services staff on Court and the signature of five proposers and the name, status and date of appointment of the nominee together with his or her agreement to stand for election. The names of the nominee and of all five proposers must be included in the Electoral Roll;

(b) state the closing time and date for receipt of nominations by the Chief Operating Officer which shall be not less than two weeks later than the date of issue of the Notice of Election;
(c) state the date of the election;
(d) give information on election procedures;
(e) indicate where nominations will be made available to the electorate.
1.17.10
As soon as possible after the receipt of a completed Nomination Form, the names of the candidate and of the proposers shall be made available online and shall remain so until after the election. For members of the electorate who do not have access to online materials, information will be provided in a printed format via usual communication channels.
1.17.11
Elections shall normally be held during the last week of the third term on a date to be decided by Court.
1.17.12
The election shall be conducted by the Chief Operating Officer who shall be the Returning Officer and shall publish the result and subsequently report it to the Court
1.17.13
The election shall be conducted by secret ballot by means of the single transferable vote. In the event of the number of candidates being equal to the number of vacancies these candidates shall be elected without ballot.

1.17.14
Not less than one week before the date of the election the online ballot will be opened. The online ballot shall name the candidates in alphabetical order and give instructions for the recording of votes. Ballot papers will be provided to any member of the electorate who does not have access to the online voting system, along with instructions for use.

1.17.15
Members of the electorate using Ballot papers shall return the completed Ballot Paper to the Chief Operating Officer either:

(a) to the ballot box, the location of which will be located on the ballot paper; or
(b) by post in time for it to be received before the end of the polling period.
1.17.16
The Chief Operating Officer shall have the power to declare an online voting form or Ballot Paper spoiled or invalid and to decide any matter concerned with the conduct of the election not expressly provided for. The Chief Operating Officer shall report to the Court the number of spoiled and invalid papers and any decision taken in exercise of the above powers.
1.17.17
If for any reason the Chief Operating Officer is unable to act, the Chief Financial Officer shall act as a substitute.
1.17.18
The person elected shall hold office for a period of three years starting on the first day of August in the year in which they are elected and shall be eligible for re-election once.
2
Requirements for Entrance to Undergraduate Courses XE "Regulations:Requirements for Entrance to Undergraduate Courses"

Course Specific Entrance Requirements

2.1
Admission to undergraduate courses is on a competitive basis. Requirements for entry to each course are specified in the Annual Undergraduate Prospectus in terms of the grades required at SQC Advanced Higher and/or Higher Grade and may also be specified in terms of named subjects and/or subjects from a preferred list set down in the Prospectus. Grade requirements are also specified in terms of GCE Advanced Level and/or Advanced Supplementary Level. Subject and grade requirements must normally be obtained at no more than two sittings.

Additional General Entrance Requirements

2.2
Additionally, entry qualifications must reflect a broadly based education and proficiency in English and Mathematics:

-
SQC Standard Grade 3 or better (or GCSE or better) will normally be required in at least five subjects;

-
if course requirements at SQC Higher Grade (or GCE Advanced Level) do not include English and Mathematics, these subjects will normally be required at SQC Standard Grade 3 or better (or GCSE)

Alternative Qualifications

2.3
The University may admit candidates with alternative qualifications if these are considered by the Course Selectors (acting on behalf of Senate) to be appropriate.

2.4
Exceptionally, the University may admit applicants whose qualifications do not conform to the stated SQC or GCE requirements provided they present other evidence which, in the opinion of the Course Selectors (acting on behalf of Senate) indicates a capability to complete the course successfully.

Screening

2.5
The University will operate a screening procedure for applicants in respect of criminal convictions.

2.6
Courses which involve students in contact with children under 18 or vulnerable adults will require students to be a member of the PVG (Protecting Vulnerable Groups) Scheme or, if already a member, to apply for an update.

Procedure

2.7
All applications for full-time courses should normally be made through the Universities and Colleges Admission System (UCAS). Applications for part-time courses should be made direct to the University.

3
Library Regulations XE "Regulations:Library Regulations"

Definitions

In Regulation 3:

'Library' means the University Library as defined in Regulation 3.1;

'Library staff' means the staff of the University Library;

'Librarian' means the University Librarian and Head of Information Resources Directorate or nominee;

‘Library Committee’ means the Committee constituted and appointed by the University Management Committee.

General

3.1
The University Library comprises:

(a)
The Andersonian Library (Curran Building);

(b)

(c)
Such other places as defined by the Library Committee with the approval of Senate.
3.2
These Regulations apply to all constituent libraries of the University Library except where other specific provisions are stated.

3.3
A copy of these Regulations shall be displayed on the Library website and a copy shall be supplied to any member of the Library on request to the Librarian.

Hours of Opening

3.4
Each part of the Library is open at times designated by Senate. In exceptional circumstances (such as inclement weather or unavailability of staff) these times may be temporarily varied by the Librarian. Any changes to opening hours or additional opening hours will be publicised on the Library website and at the entrance to each constituent Library. The Library is closed during statutory holidays except where otherwise notified.

The Andersonian Library

The opening hours are to be found in the Andersonian Library and on the Library web-site (http://www.lib.strath.ac.uk/).

Admission

3.5
The following persons are eligible for membership of the Library. In the categories of membership noted in Regulations 3.5.4 to 3.5.7 the range of facilities granted will be at the discretion of the Librarian:

3.5.1
Members of the Court

3.5.2
Members of the staff of the University

3.5.3
Registered students of the University

3.5.4
Holders of degrees and other equivalent awards of the University and its antecedents.

3.5.5
Members of the academic and academic-related staff of Aberdeen, Abertay, Dundee, Edinburgh, Glasgow, Glasgow Caledonian, Heriot-Watt, Napier, Queen Margaret University College, Robert Gordon's, St. Andrews and Stirling Universities and the University of the West of Scotland.

3.5.6
Graduates of Aberdeen, Abertay, Dundee, Edinburgh, Glasgow, Glasgow Caledonian, Heriot-Watt, Napier, Queen Margaret, Robert Gordon's, St Andrews and Stirling Universities and the University of the West of Scotland.

3.5.7
Members of an Institution which is accorded the use of the Library by virtue of an agreement between the Institution and the University.

3.6
Other persons and organisations may be accorded certain Library facilities at the discretion of the Librarian.

3.7
No person may be admitted to membership of the Library until they have signed a declaration that they agree to abide by these Regulations. All members are required to inform the Librarian of their up-to date contact details including email and postal address both in semester and out of semester. The University Library will use these addresses for official communications and will not be held responsible for non-delivery where a change of address has not been notified.

3.8
All members of the Library will be issued with a membership card. The student card issued to a registered student of the University in attendance in any year incorporates a Library membership card. All other persons, including registered students not in attendance in any year, must apply for a membership card. Membership cards must be shown to Library staff on request. Failure to show membership cards to a member of Library staff, or lending a card to another person, may lead to readers being asked to withdraw from the Library for the day. Any repeat of such offence may be dealt with by recourse to the Regulations for Student Discipline. All suspensions will be reported to Supervisors or to Heads of Departments. The loss of a Library membership card must be reported to the Reader Services staff in either the Andersonian Library or the Jordanhill Library at the earliest opportunity. A charge will be made for replacement. Members of the Library are required to take responsibility for any unauthorised use of their cards.

3.9
An annual charge determined by the Librarian with the agreement of the Library Committee shall be made for the issue of Library membership cards to persons who are eligible for membership under Regulations 3.5.4, 3.5.6 and 3.5.7. Charges determined by the Librarian may be levied on persons or organisations who have been granted access to Library facilities under Regulation 3.6.

Conduct

3.10
In addition to the disciplinary offences covered in Regulation 5.5, the following are prohibited in the Library

(i)
Disorderly or improper conduct;

(ii)
Noise, including conversation outwith the designated areas;

(iii)
Consumption of food and drink with the exception of bottled water

A reader found with food or drink in the Library will be responsible for its immediate removal. Unattended food or drink may also be removed by any member of the Library staff and disposed of without prior warning.

Mobile telephones, pagers and personal audio equipment must be switched off before entering the Library.

Persons in breach of this Regulation may be required to leave the Library by the Librarian or by any member of the Library staff without prior warning and be suspended for a period of up to two weeks. All suspensions will be reported to Supervisors or to Heads of Departments.

Any repeat of such offence may be dealt with by recourse to the Regulations for Student Discipline.

3.11
Action will be taken against anyone writing in or otherwise defacing or damaging Library property.

3.12
All users must leave the Library promptly when closure or any other reason for evacuating the building is signalled.

3.13
All users must comply with the Area Safety Regulations and with directions for evacuation in case of emergency or statutory fire drills. A copy of the Area Safety Regulations may be consulted at the Library Enquiry Desk.

3.14
Seats may not be reserved. Library material or personal effects left unattended in the Library may be removed by Library staff.

3.15
No person shall enter or leave any part of the Library except by the main Entrance and Exit except in the event of the Fire Alarm sounding. A person who is not a Library member shall not proceed into any part of the Library beyond the Entrance without presenting authorisation. A member of the Library staff may require any person within the Library to establish their identity at any time.

A person leaving any part of the Library may be required to present all Library material for inspection at the Exit. Any member of the Library staff may require any person leaving the Library to establish items in their possession do not include Library materials not authorised for borrowing. Bags may be searched as readers leave the Library (see Regulation 3.18).

Borrowing
3.16
All Library material may be borrowed, with the exception of the following which may be borrowed only under special conditions as the Librarian may determine:

(i)
Books, serials and other Library material designated for reference only;

(ii)
Current parts of serials;

(iii)
Books, maps, microfilms, prints or manuscripts in any of the special or archival collections, and items of special value or rarity.

3.17
Notwithstanding Regulation 3.16, the Librarian may withhold or restrict the circulation of any Library material in the Library or transfer it from one part of the Library to another.

3.18
No Library material may be removed from the Library unless it has been duly issued. Any items of stock used in study carrels must be formally issued to readers; items of library stock not issued will be removed without notice.

3.19
A borrower remains responsible for any Library material on loan as long as the loan record remains active; Library material may not be transferred from one member to another.

3.20
Borrowers are responsible for protecting any Library material in their possession against damage. They are required to report to the Librarian any loss of or damage to Library material on loan to them.

3.21
Borrowers are required to return Library material either to a member of the Library staff at the Lending Services Desk during hours of full service or to one of the bookdrops in the Library.

3.22
Books and serials available for loan may be reserved.

3.23
No material on loan from the Library may be taken outside the United Kingdom except with the approval of the Librarian on each occasion.

[Note: Regulations 3.24 to 3.31 do not apply to the Short Loan Collection.]

3.24
Applications to borrow Library material must be made at the Lending Services Desk by the borrower who must present their membership card or by using one of the self-issue machines.

The maximum number of items that members may borrow is as follows:

Undergraduate students
15

Postgraduate students
20

Academic and academic-related staff
30

Other staff
15

Persons eligible under the provisions if Regulations 3.5.1, 3.5.4 and 3.5.6
10

Persons eligible under the provisions of Regulations 3.5.5, 3.5.7 and 3.6
5

Different entitlements may be applied to students undertaking vocational courses and short courses.

The Librarian has discretion to adjust the number of items borrowed.

A voucher must be completed for the loan of each part or volume of a serial borrowed.

3.25
The maximum period of loan for books shall be six weeks for all borrowers. Other loan periods exist for other categories of materials.

3.26
The maximum period of loan for serials shall be one week.

3.27
Loans of books and serials may be renewed for further periods. Applications for such renewals should be made personally, or by post, telephone or electronically by accessing your personal Library account through the Library web-site. If the period of loan has already expired renewal will be granted only if items are returned to the Library by the borrower and any outstanding fines are paid. On the third application for renewal of a loan the item must be presented at the Lending Services Desk where its re-issue may be approved by the Librarian if the item is not required by another reader.

3.28
The Librarian may recall any book or serial from a borrower by notice which shall normally specify return within five days, except that no borrower will normally be required to return a book within fourteen days or a serial within two days of the initial date of loan. Immediate return may be required in special circumstances.

3.29
Borrowers who fail to return books and serials within the loan periods specified in Regulation 3.25 and 3.26, or within five days after issue of a notice of recall under Regulation 3.28, shall be charged fines. Current fine charges can be found on the Library web-site or in the Library.

Fine rates and ceilings may be increased by the Librarian with the endorsement of the Library Committee.

3.30
If Library material is still outstanding after a period of six weeks from the date when it first became overdue, it will be deemed to be lost and subject to action by the Librarian under Regulation 3.44.

In such cases, a non-refundable administrative charge will be levied irrespective of whether the book is subsequently returned.

3.31
If any fine is outstanding after a period of ten weeks from the date when the material first became overdue, the Librarian will refer the matter to the Finance Office which will institute procedures to recover the money owed.

[Note: Regulations 3.32 to 3.36 are additionally applicable to the Andersonian Library Short Loan Collection.]

3.32
Applications to borrow Library material must be made in person at the Short Loan Desk by the borrower who must show his or her membership card. The maximum number of Short Loan Collection items that a member may borrow is three.

3.33
Loans may be renewed only on personal application at the Short Loan Desk.

3.34
Borrowers who fail to return Short Loan items within the loan period shall be charged fines. Current fine rates can be found on the Library web-site or in the Library. Fine rates and their limits are reviewed regularly and may be increased at the discretion of the Librarian with the endorsement of the Library Committee.

3.35
If Library material is still outstanding after a period of two weeks from the date when it first become overdue, it will be deemed to be lost and therefore subject to action by the Librarian under Regulation 3.44. In such cases, a non-refundable administrative charge will be levied irrespective of whether the book is subsequently returned.

3.36
If any fine is outstanding after a period of six weeks from the date when the material first became overdue, the Librarian will refer the matter to the Finance Office which will institute procedures to recover the money owed.

Inter-Library Loans

3.37
Material borrowed from other libraries is subject to the conditions imposed by the lending library and by these Regulations.

Stocktaking

3.38
An inspection of the stock of each part of the Library shall be made at intervals. During such inspection, that part of the Library shall be closed.

Penalties and Discipline

General

3.39
Under the terms of Ordinance 12, paragraph 5, the Librarian or the Librarian’s Depute or any other authorised member of staff shall be responsible for maintaining order in the Library and may require any person who is guilty of disorderly or improper conduct or any breach of these Regulations to withdraw from the Library for the day. Without prejudice to the foregoing general powers the Librarian shall have further powers specified in these Regulations.

3.40
Alleged breaches of these Regulations by registered students of the University shall, except where the Regulations specifically provide otherwise, be investigated in accordance with the Regulations for Student Discipline. Under the terms of Regulations 5.2.2 and 5.4 of the Regulations for Student Discipline, the Librarian shall be entitled to deal with any disciplinary matter of a minor nature being any offence of a general nature prejudicial to good conduct and good order within the Library.

Failure to submit to any suspension imposed under these Regulations shall be treated as a major offence to be referred to the Discipline Committee. A student who is in breach of discipline may incur one or more of the penalties cited in Regulation 5.9.

3.41
The Convener of the Discipline Committee (or if not available, the Chief Operating Officer) shall have power in special circumstances to suspend forthwith the Library and/or University membership of any registered student of the University who is alleged to have committed any breach of these Regulations. Such suspension shall only be imposed after receipt of a preliminary report of the facts of the case and shall remain in force until the completion of the first hearing of the case under the procedures specified in Regulation 3.40 or until it is lifted by the person who imposed it. Any exercise of the powers of suspension granted by this regulation shall be without prejudice to any penalty of suspension incurred or imposed under the provisions of Regulation 5.9 of the Regulations for Student Discipline and Regulation 3.43 below.

3.42
Where any member of the Library other than a registered student of the University is alleged to have committed any breach of these Regulations for which a specific penalty is not prescribed herein or fails to submit to any suspension imposed under these Regulations, or otherwise behaves in a disorderly or improper manner, the Librarian shall suspend the person’s membership and report the matter to the University Court.

Unauthorised Removal of Library Material

3.43
The Librarian, being satisfied that an offence has been committed, may impose the following penalties on a member who contravenes the provisions of Regulation 3.18 by removing a book or serial beyond the Library Exit without its having been duly issued.

For the first offence: suspension from membership of the Library for up to two weeks.

For a second offence: suspension from membership of the Library for up to three months.

For any subsequent offence: suspension from membership of the Library for up to three months and referral of the case to the Senate Discipline Committee under the provisions of Regulations 3.40 and 3.42.

Such an offence may be subject to criminal proceedings.

Loss or Damage

3.44
The Librarian shall assess responsibility for loss of or damage to Library material in use by or on loan to members and shall levy charges thereon. If such charges remain unpaid after a period of four weeks from the date when they are levied the Librarian shall refer the matter to the Finance Office which will institute procedures to recover the money owed.

Failure to Pay Fines and Charges

3.45
A member who fails to pay any fine or charge shall not be entitled to the rights and privileges of membership of the Library until the fine is paid or the matter is otherwise disposed of, except that Library material borrowed other than that on which the fines are due shall not be deemed as overdue until such time as it would become overdue if the rights of membership had not been suspended. [In terms of Ordinance 5, paragraph 6, no person shall be admitted to a Degree or granted a Diploma or Certificate unless all fines or charges due under these Regulations have been paid.]

3.46
The Librarian shall require the payment of all fines imposed under these Regulations and impose charges and suspension without mitigation or favour, except that the Librarian may take account of illness or other special circumstances.

University of Strathclyde Theses

3.47
Theses and other material deposited in the Library in accordance with Regulation 20.6 are available for consultation in the Library. Where more than one copy of a thesis is held by the Library, a copy may be available for individual loan, or, on receipt of an application from its Librarian, for consultation in an approved library. All consultation, loan or copying of theses is subject to any restriction imposed under Regulation 20.6.19 (Regulations for Higher Degrees) and under the provisions of the Copyright, Designs and Patents Act 1988, and all subsequent Regulations and legislation pursuant thereto.

3.48
On written request by the appropriate Head of Department, one copy of a thesis or other material deposited in the University Library in accordance with Regulations 20.1 – 20.4 (General Regulations for Higher Degrees by Research) may, notwithstanding Regulations 20.6.15 and 20.6.16, be transferred for retention in that Department although that copy will remain subject to the provisions of Regulations 3.47, 3.49 and 3.50. Where a moratorium has been imposed in accordance with Regulation 20.6.19 such transfer shall not take place until the lifting of the moratorium.

3.49
Where the author has not lodged with the Librarian a written objection to the copying of their thesis, the Librarian may give permission for single copies of that thesis, in whole or in part, to be made for the purposes of research or private study, or for deposit in the British Library.

3.50
Persons borrowing or consulting a thesis, or receiving copies of a thesis in whole or in part, must observe the author's rights set out in the declaration contained in Regulation 20.6.6.

Copyright

3.51
All members must recognise that copying of materials in any manner is strictly controlled. All persons admitted to the Library under Regulations 3.5 and 3.6 must abide by the terms and conditions of the Copyright, Designs and Patents Act 1988, and all subsequent Regulations and legislation pursuant thereto, and the license agreement between the University and the Copyright Licensing Agency, and any body with which the University enters into an agreement to control and enforce copyright in any category of material. Regulation 6.13 also applies.

(A copy of the Act, additional legislation and other information is available at the Level 3 Enquiry Desk in the Andersonian Library.)

Limitation of Liability

3.52
As part of the service provided by the Library of the University of Strathclyde the staff of the Library will assist members to locate published information in printed, electronic or other format, whether held within or external to the Library. The Library will try to ensure the efficiency of this service, but does not guarantee the completeness or accuracy of any search carried out or of any information supplied. Neither the University of Strathclyde nor any member of its staff accepts responsibility for errors or omissions in the detail, scope or context of information supplied or obtained from any of the above mentioned sources or for any loss or damage incurred by any member or other person or organisation as a result of any such error or omission or of negligence or otherwise in relation to any of the services provided by the Library.

Information supplied by the Library may be protected by copyright and the owner of copyright may have a remedy against anyone copying or publishing the information without consent.

Use of Computers and Electronic Sources of Information
3.53
The use of computing facilities in all University locations is governed by Regulation 6.11. Where information is made available in electronic form, users must observe all conditions of use imposed by vendors as part of the licensing or sale of their products.

4
Examination Regulations for All Instructional Courses XE "Regulations:Examination Regulations for All Instructional Courses"
4.1
General

4.1.1
These regulations apply to all degree examinations leading to an award other than a doctorate or a degree of master by research. Degree examinations include in particular those examinations normally held at the end of each semester, with a resit diet before the succeeding academic session, the results of which are considered by formally constituted Boards of Examiners.

4.1.2
These regulations are to be read in conjunction with the provisions of Ordinance 3.4 Examiners & Examinations.

4.1.3
All examinations shall take place at the University, or, in the case of a class taught elsewhere, at the appropriate learning centre. In exceptional circumstances and at the request of the Head of Department responsible for the candidate's course of study, the Head of Student Experience may authorise arrangements for examinations to be held elsewhere, subject to the payment by the candidate of any necessary costs.

4.1.4
Written examinations for undergraduate classes shall take place at the time and place published by the Head of Student Experience, except that Heads of Department may make special provision for those registered with the University as having special academic or physical needs, or in exceptional cases otherwise.

The times and places for all other examinations shall be published by SEES or by the appropriate Head of Department or nominee.

4.1.5
All examinations shall be invigilated by members of the academic staff or, in the case of a class taught elsewhere, by staff of that learning centre. A Head of Department who has made special provision in terms of regulation 4.1.3 or 4.1.4 shall be responsible for the appointment of invigilators, who need not necessarily be members of academic staff.

4.1.6
Invigilators shall ensure that examinations are conducted in accordance with these Regulations. Other than in exceptional circumstances, a minimum of two invigilators shall be appointed for and shall be present in each examination room.

4.1.7
Students are not permitted to present themselves as candidates for an examination unless they have been registered for that examination.

4.1.8
Students in attendance at the University in any academic year are automatically registered for the first attempt at any examination in that academic year provided they have satisfied the Head of the Department offering the class that the requirements as to attendance and performance have been fulfilled.

4.1.9
Students not in attendance at the University, and students making a second attempt at an examination in any one academic session, are required to register for each examination and to pay any prescribed fees by the specified date.

4.1.10
Students who fail to present themselves for an examination at the time and place published will be deemed to have forfeited that opportunity to sit the examination; except that in cases of absence through illness or other sufficient cause the Board of Examiners will take into consideration documentary evidence in assessing a candidate's position.

4.1.11
In the assessment of an examination result the Board of Examiners will not normally consider project or other work which is part of an examination but which has not been submitted by the required date.

4.1.12
During the period of evacuation of an examination hall on account of a fire-alarm or other emergency, the examination and the Regulations for Examinations shall be considered to be in suspense until the examination is re-started or is ended.

4.2
Use of Dictionaries

4.2.1
Students whose native language is not English are permitted to use paper-based English/native language dictionaries in University examinations, except as detailed in regulation 4.2.2. These dictionaries will be subject to scrutiny by the Invigilator in Charge of each examination. Electronic dictionaries are not permitted in University examinations.

4.2.2
Unless instructions have been issued to the contrary, dictionaries shall not be used in language examinations.

4.3
Conduct - Written Examinations

4.3.1
Communication between candidates, or between a candidate and anyone other than an examiner or invigilator, is forbidden during an examination.

4.3.2
Candidates must act in accordance with any instruction issued by an invigilator.

4.3.3
Coats, briefcases, notes and similar items shall be deposited outside the examination room or as directed by the invigilators. Candidates shall ensure that mobile telephones and similar items are switched off.
4.3.4
Candidates are permitted to introduce into the examination room only the following items of a learning or reference nature:

(i)
dictionaries as permitted by Regulation 4.2;

(ii)
material identified on the relevant question paper as necessary or permissible;

(iii)
material certified as permissible to meet a special academic or physical need.

4.3.5
The introduction into the examination room and the use of calculators, computers and similar items is permissible only if they are used in a way compatible with Regulations 4.3.1 and 4.3.4. Candidates are not permitted to share the use of such items.

4.3.6
Candidates are required to place their student cards on their examination desks in such a manner that the invigilators may verify each candidate's identity; any candidates failing to present their student cards may be required by an invigilator to complete and sign an examination attendance form.
4.3.7
Candidates are not admitted to the examination room after the examination has been in progress for one-third of its scheduled duration.

4.3.8
Candidates may not begin writing until authorised by the invigilators; they shall stop writing on the instructions of the invigilators.

4.3.9
Candidates are required to write their answers in the answer-books provided unless directed otherwise. On completion of an examination candidates must hand in all answer-books and other papers in the manner specified by the invigilators; unless otherwise indicated the question paper will be excluded from this requirement.

4.3.10
Candidates may leave an examination after it has been in progress for one-third of its scheduled duration but are not normally permitted to leave during the last 15 minutes of the examination period.

4.3.11
Should it be necessary for a candidate to leave the examination room temporarily the invigilators shall require that the candidate normally be escorted throughout the absence by an authorised person.

4.3.12
Candidates are required to remain in their places whilst in attendance at a written examination except in the circumstances provided for in Regulation 4.3.11. Additional answer-books and other materials will be given to candidates by the invigilators when requested and should not be collected by candidates.

4.3.13
At the end of an examination candidates shall remain quietly in their places until they receive instructions from the invigilators. When they receive permission to leave the examination room candidates shall do so quietly and as expeditiously as possible.

4.3.14
A candidate found using unfair means during an examination may be required by an invigilator to withdraw from the examination. In that event the invigilator shall send the candidate's answer-book directly to the relevant Head of Department or Course Director under separate cover giving details of the circumstances. 'Using unfair means' includes, for example, using unauthorised aids, copying from and communicating with other candidates.

4.3.15
A candidate whose conduct is in the view of an invigilator disturbing to other candidates and who persists in this conduct after receiving a warning from an invigilator shall be required to withdraw from the examination room. In that event the invigilator shall send the candidate's answer-book directly to the relevant Head of Department or Course Director under separate cover giving full details of the circumstances.

4.4
Conduct - Practical Examinations

4.4.1
The examiners on behalf of the Head of Department shall indicate clearly to candidates, normally in writing, what candidates are required to do and on what basis they will be assessed.

4.4.2
For the avoidance of doubt, it shall be proper for examiners to require that assessment be made on the basis of a group submission.

4.4.3
Unless instructions have been issued to the contrary, communication between candidates, or between a candidate and anyone other than an examiner or invigilator, is forbidden during an examination.

4.4.4
Candidates must act in accordance with any instruction issued by an examiner or invigilator.

4.4.5
A candidate found using unfair means during an examination may be required by an invigilator to withdraw from the examination. In that event the invigilator shall report forthwith to the relevant Head of Department or Course Director giving full details of the circumstances.

4.4.6
A candidate whose conduct is in the view of an invigilator in breach of the relevant area safety regulations and who persists in this conduct after receiving a warning from an invigilator shall be required to withdraw from the examination room. In that event the invigilator shall report forthwith to the relevant Head of Department or Course Director giving full details of the circumstances.

4.4.7
A candidate whose conduct is in the view of an invigilator disturbing to other candidates shall be treated by the invigilator as if the candidate were considered to be in breach of the area safety regulations.

4.5
Conduct - Projects and Examinations based on Continuous Assessment

4.5.1
The examiners on behalf of the Head of Department shall indicate clearly to candidates, normally in writing, what candidates are required to do and on what basis they will be assessed.

4.5.2
For the avoidance of doubt, it shall be proper for examiners to require that assessment be made on the basis of a group submission.

4.5.3
For the avoidance of doubt, it shall be proper for examiners to indicate that a reduced award will be made for submissions which are made by candidates after some specified date.

4.5.4
Candidates shall not commit plagiarism, that is, shall not engage in unacknowledged or unauthorised copying or replication of the work of others.

4.5.5
Candidates must act in accordance with any instruction issued by an examiner.

4.6
Conduct - Oral Examinations and Other Forms of Assessment

4.6.1
The examiners on behalf of the Head of Department shall indicate clearly to candidates, normally in writing, what candidates are required to do and on what basis they will be assessed.

4.6.2 Candidates must act in accordance with any instruction issued by an examiner.

4.7 Breach of Regulations

Any candidate deemed to be in breach of the above regulations may be subject to disciplinary procedures in accordance with Regulation 5.

5
Regulations for Student Discipline XE "Regulations:Regulations for Student Discipline"
[Note: These regulations are to be read in conjunction with Ordinance 5.2, Regulation 4 and the University’s Procedures and Guidelines: Dealing with Instances of Academic Dishonesty]

5.1
Jurisdiction

General

5.1.1
In terms of the Charter and Statutes, the University has general disciplinary authority over all student members of the University.

5.1.2
Students are required at all times during their period of study to be of good behaviour and to observe all regulations affecting them which may be made from time to time by the University or other approved body which they attend as part of a University course.

5.1.3
Students shall be held responsible for making themselves acquainted with all Ordinances, Regulations and official notices and any amendments thereto which affect them.

5.1.4
In addition to the provisions contained herein, the University may from time to time

(i)
approve regulations governing the conduct of students in or in connection with the University such as the Library, the Halls of Residence, the Students Association, the Centre for Sport and Recreation and other similar areas of activity;

(ii)
make provision for the appointment of individuals or committees to conduct disciplinary investigations into alleged breaches of these regulations, making and issuing decisions thereon.

5.1.5
Failure to meet the regulations for all ICT equipment, including those for Faculties, Departments and the University, and regulations for Health and Safety may result in disciplinary action.

5.1.6
The Deans, the Heads of Department, the Director of Information Services, the Accommodation Services Manager, the Head of the Centre for Sport and Recreation and the Security Manager, as appropriate officers of the University, shall be entitled to deal with disciplinary matters of a minor nature. These officers are referred to in these regulations as Disciplinary Officers.

5.2
Minor Offences

5.2.1
Disciplinary matters of a minor nature shall be held to mean and include any offence of a general nature which is prejudicial to good conduct and good order within the University and will normally be dealt with by a Disciplinary Officer.

5.2.2
Where the relevant Disciplinary Officer considers that the offence in question is of a more serious nature than at first appeared, the matter shall forthwith be reported to the Chief Operating Officer or nominee, whereupon the Chief Operating Officer or nominee shall instruct an investigation into the alleged offence and, if required, arrange for a formal hearing before the Senate Discipline Committee.

5.2.3
Proceedings for handling minor offences are given in Regulation 5.5. Any committee, sub-committee or other group established in accordance with Regulation 5.1.4 may deal with minor offences.

5.3
Offences Relating to Academic Dishonesty
5.3.1
The University’s degrees and other academic awards are granted in recognition of a candidate’s personal achievement.

5.3.2
Any action that circumvents the established academic practice regarding assessments may be deemed to be academically dishonest.

5.3.3
Any action on the part of a candidate that involves academic dishonesty (such as plagiarism or cheating in examinations that are assessed as part of the requirements for an academic award) shall be regarded as a serious offence pending investigation.

5.3.4
Potential acts of academic dishonesty are subject to both academic and disciplinary procedures. Both forms of procedure may be appropriate and relevant in that an allegation of academic dishonesty may be dismissed but the student may still incur an academic penalty for poor scholarship.

5.3.5
Where an apparent case of academic dishonesty is detected by an examiner or assessor either directly or, for example, through a report from an invigilator or an external examiner, this shall be formally reported by the examiner or the Head of Department or Head of School or nominee to the relevant undergraduate or postgraduate Board of Examiners, stating the course of action taken, be it:

(i)
that the examiner was satisfied that the matter required no further formal action but should be noted by the Head of Department or Head of School or nominee; or

(ii)
that the nature and/or extent of the academic dishonesty was such that, in the opinion of the examiner and/or the Course Supervisor or the Head of Department or the Head of School or nominee, the matter required further formal action. In such a case, the examiner, upon agreement with the Head of Department or Head of School or nominee has the discretion to adjust the marks and results to the point where the academic rating for the piece of work in question is reduced to zero with whatever consequences would normally follow from such performance. Alternatively, a candidate may be asked to resubmit an assignment or repeat a practical examination; or
(iii)
that the nature of the academic dishonesty, and/or its extent, was so significant that it was the opinion of the examiner and the Head of Department or Head of School or nominee, that sanction over and above the disallowance of work is appropriate and that the case should be referred to the Chief Operating Officer or nominee , who shall decide whether the matter should be referred to the Senate Discipline Committee. The student shall be allowed to continue with their studies (or take any outstanding resit examinations) pending this decision or the hearing of the Senate Discipline Committee. Where a meeting of the Senate Discipline Committee is involved the relevant Board of Examiners shall be informed and shall defer any decision concerning that particular student.

5.3.6
If a matter has been referred to the Senate Discipline Committee, the relevant Head of Department or Head of School or nominee shall inform the student concerned in writing that such action has been taken and that they will be contacted in due course by the Chief Operating Officer or nominee with information on the procedure to be followed.

5.4
Other Disciplinary Offences
5.4.1
The following list (or examples) of breaches of discipline is illustrative only and in no way prevents the University or any disciplinary committee thereof from considering and adjudicating upon any other conduct or action which appears to constitute a breach of discipline.

5.4.2
A student may be deemed to be in breach of discipline who:

(i)
wilfully or negligently defaces, injures or harms the property of the University or of an institution attended as part of a University course;

(ii)
is convicted by a court of an offence of a scandalous, immoral, disgraceful or criminal nature;

(iii)
disregards any regulation for the conduct of students or disobeys any member of the University authorised to check disorderly conduct;

(iv)
persistently fails to attend the classes, tutorials or laboratories in the curriculum;

(v)
uses offensive or improper language or behaves in an offensive or improper way;

(vi)
falsifies or seriously misuses University records including degrees, diplomas or certificates;

(vii)
engages in riotous or disorderly conduct in a manner contrary to the best interests of the University or seriously affects good order in or outwith the University;

(viii)
disregards any regulation governing the conduct or obligations of students within the jurisdiction of a Disciplinary Officer (see Regulation 5.1.6) or of the Students Association;

(ix)
brings the University into disrepute.

5.5
Proceedings before Disciplinary Officers or Authorised Committees (Minor Offences)

5.5.1
The student concerned shall be advised in writing of the date of the hearing, the details of the alleged offence, including the formal complaint or charge, and shall be asked whether or not they intend to admit or deny responsibility. Cases shall normally be heard as soon as is practicable. Normally not more than four weeks shall elapse between the date of notification to the student of the details of the offence and the date set for the hearing of the case.

5.5.2
If the offence is admitted or proved, the student shall be given the opportunity of making a statement in extenuation or mitigation. The Disciplinary Officer or committee hearing the case shall thereafter impose a suitable penalty, which shall not exceed those prescribed in the appropriate regulations (for example the Library Regulations). In the absence of a specific regulation any one or more of the following penalties may be imposed:

(i)
a fine not exceeding an amount determined by the Senate (set in Session 2007/08 at £100);

(ii)
a reprimand, a suspension of facilities, services or privileges for a stated period not exceeding one semester;

(iii)
a requirement to make good in whole or in part any damage caused.

Subsequent failure to pay a fine or to make good damage by the date specified will constitute a major offence.

5.5.3
The decision of the Disciplinary Officer or committee concerned as to penalty or sentence shall be final, subject to the student's right to appeal to the Senate Discipline Committee against the sentence or penalty imposed.

5.5.4
Where the student has not admitted the offence and, after a full hearing of the case, does not accept the decision or findings or the sentence or penalty imposed by the Disciplinary Officer or committee concerned, the student may appeal to the Senate Discipline Committee.

5.5.5
Any Note of Appeal concerning a minor offence shall be submitted to the Chief Operating Officer or nominee within fourteen days from the hearing of the case and must state the grounds upon which the appeal is made. The Appeal shall be heard by the Senate Discipline Committee.

5.5.6
Normally not more than four weeks shall elapse between the receipt of the Note of Appeal and the date set for the first hearing of the appeal by the Senate Discipline Committee.

5.6
Proceedings before the Senate Discipline Committee (Major Offences)

5.6.1
The Senate Discipline Committee shall deal with all offences of a major nature. Examples of breaches of discipline are set forth in Regulations 5.4.2 but such examples are illustrative only and shall in no way limit or restrict the jurisdiction of the Senate Discipline Committee.

5.6.2
The Senate Discipline Committee shall also deal with Appeals, in the case of minor offences, from a decision of or against sentence imposed by a Disciplinary Officer or by a committee or sub-committee formed in terms of Regulation 5.1.4.

5.7
Senate Discipline Committee: Constitution

5.7.1
The Senate Discipline Committee shall be drawn from:

(i)
a Senior Officer or Associate Deputy Principal (other than the Vice-Principal) who shall be Convener except that, in the absence of a Senior Officer, one of the Senate members identified in (ii) below shall be elected Convener by the Committee for that meeting;

(ii)
2 members from a panel composed of academic staff appointed by the Senate with a minimum of three members drawn from the Senate membership of each Faculty. The Senate representatives shall hold office for a period of three years from the first day of August following the date of their appointment. They shall, however, cease to be members of the committee on ceasing to hold the appointment by virtue of which they became members. Members shall be eligible for re-appointment.

(iii)

(iv)
two members of the Council of the Students Association.

5.7.2
A legal adviser may be invited by the Convener to sit with the Senate Discipline Committee and the Convener may also invite not more than two persons from outwith the University to attend any meeting of the Senate Discipline Committee. None of the said persons so invited shall be entitled to vote, but may give advice to or address the Committee at the invitation of the Convener.

5.7.3
Persons who have been involved, in any capacity, in a particular case at an earlier stage shall be disqualified from membership of the Senate Discipline Committee in respect of meetings at which that case is to be considered. Where this situation arises, the Convener is authorised to appoint on behalf of the Senate substitute members in lieu of those persons so disqualified and shall report the action to the next meeting of the Senate. Substitute members shall demit office when the particular case has been disposed of by the Senate Discipline Committee.

5.7.4
Five members (including the Convener) shall constitute a quorum.

5.8
Senate Discipline Committee: General Procedure (Major Offences)

5.8.1
It shall be the duty of the Chief Operating Officer or nominee to decide whether an alleged breach of discipline falls into the category of an offence of a major nature in terms of Regulation 5.4.2. If such a breach is identified as a major offence, it shall be referred in due course to the Senate Discipline Committee. If the alleged offence is not classified as major it shall be remitted to a Disciplinary Officer of the University or a committee, duly authorised under Regulations 5.2.1 and 5.2.3, for attention and disposal.

5.8.2
If the identity of the student or students alleged to have committed a serious offence is not known, the Chief Operating Officer may appoint a Committee of Inquiry (consisting of not more than three persons) to ascertain the relevant facts. The Committee of Inquiry may include a student nominated by the President of the Students Association but shall not include any member of the Senate Discipline Committee. Every student interviewed or questioned by the Committee of Inquiry shall be informed that it is not necessary to make a statement.

The Committee of Inquiry shall report its findings to the Chief Operating Officer. The Chief Operating Officer shall then decide whether or not there is a prima facie case against any student or students. If there is a case, the Chief Operating Officer shall arrange for the preparation and presentation of the case before the Senate Discipline Committee and the formulation of the complaint or charge against the student or students concerned.

5.8.3
In cases where it is thought that a student may be involved in criminal conduct, the Chief Operating Officer in consultation with the Principal shall, where deemed appropriate, report the matter to the police.

The fact that the criminal authorities are unable to obtain a conviction or are unwilling to proceed with a criminal prosecution does not preclude the University from taking such disciplinary action against the student in question as may be thought to be fitting or necessary.

5.8.4
Students against whom allegations have been made shall be advised in writing by the Chief Operating Officer, whom failing the Director of Corporate Services, of the details of the alleged offence and the date of the hearing of the Student Discipline Committee. At least fourteen days notice of the meeting of the Senate Discipline Committee shall be given.

Normally not more than six weeks shall elapse between the date of formal notification from the Chief Operating Officer or nominee to the student of the details of the complaint or charge against the student and the date set for the first hearing of the case. Each student shall also be advised in writing that they may be legally represented or be accompanied by a person of their own choice, who shall be entitled to address the Senate Discipline Committee, and that they are entitled to call witnesses in support of their case.

5.8.5
Any evidence which the student wishes to be considered by the Senate Discipline Committee must be submitted to the Chief Operating Officer or nominee at least seven days before the hearing.

Each student must inform the Chief Operating Officer or nominee, at least five days before the hearing, of the names of any witnesses and any representative whom the student wishes to attend. The student shall be entitled to receive from the Chief Operating Officer or nominee a note of the names of the witnesses who shall be appearing on behalf of the University.

5.8.6
The case for the University shall be as presented in the case papers before the Senate Discipline Committee. At the instigation of the Chief Operating Officer, the University may be legally represented.

5.8.7
The student, their representatives and the University's representatives shall withdraw while the Senate Discipline Committee considers its decision and shall return to hear it delivered.

5.8.8
Where the charge is found proven, the student or the student's representative may address the Senate Discipline Committee in extenuation or mitigation before it proceeds to deal with the matter of penalty or sentence.

5.8.9
It shall be competent for the Senate Discipline Committee at any stage on cause shown to adjourn, continue or postpone a hearing for a period not normally exceeding four weeks.

5.8.10
If the student wishes to admit the offence this may be done in writing before the date of the hearing.

The student shall still be entitled to appear before the Senate Discipline Committee and, after consideration of the case, the student or the student's representative may address the Senate Discipline Committee in extenuation or mitigation before sentence or penalty is pronounced.

5.8.11
The student has the right to appeal against a decision or finding of the Senate Discipline Committee. Such an appeal may be against sentence or penalty, on a point of law or fact or on a point of mixed law and fact. The Note of Appeal must be lodged with the Chief Operating Officer or nominee within fourteen days of the date of the disposal of the case by the Senate Discipline Committee and must state the grounds upon which the appeal is made.

5.9
Senate Discipline Committee: Penalties
5.9.1
A student who is deemed to be in breach of discipline may be liable to one or more of the following penalties:

(i)
an admonition;

(ii)
a reprimand;

(iii)
a fine;

(iv)
in the case of abuse of any of the University services or facilities, disqualification from using these services or facilities for a stipulated period;

(v)
requirement to make good to the satisfaction of the University any damage or injury caused to the property of the University or an institution attended as part of a University course;

(vi)
in the case of academic dishonesty such as plagiarism and cheating in examinations, the deduction of marks in a particular assessment or assessments, and/or the requirement to resubmit an assessment or assessments, and/or the requirement to resit a class or a diet of examinations, and/or the requirement to reattend any part of the course, and/or preventing progress to the next stage of the course, and/or the capping of degree classification, and/or the withholding of award (final or exit), and/or the deferment of an award for up to twelve months. Other penalties may be imposed such as, but not exclusively, those stated in Regulations 5.9.1(vii) and 5.9.1(viii);

(vii)
suspension from attendance at the University for a stipulated period;

(viii)
expulsion from the University;

(ix)
such other penalties as may be appropriate.

The above list of disciplinary penalties is not exhaustive and the University reserves the right to impose other penalties it deems appropriate and proportionate to the offence.

5.9.2
Any of the above penalties may be suspended for a period of time on specified conditions.

5.9.3
Where a student is found to be in breach of discipline, the Senate Discipline Committee may defer sentence for a period not exceeding six months. For the avoidance of doubt, such deferral shall be without further disruption to the student’s studies.

5.9.4
Notwithstanding Regulation, 5.9.1, where an MPharm student is found to be in breach of discipline, the Senate Discipline Committee shall refer its findings to the MPharm Committee on Fitness to Practise.

5.10
Senate Discipline Committee: General Procedure (Appeals against Penalties Imposed for Minor Offences)

5.10.1
The appellant shall be given at least fourteen days' notice in writing by the Chief Operating Officer or nominee of the time and place of the meeting of the Senate Discipline Committee

Normally not more than four weeks shall elapse between the receipt of the Note of Appeal and the date set for the hearing of the Appeal.

5.10.2
Where the Senate Discipline Committee decides to hear the case de novo or alternatively to admit new evidence, the appellant shall be informed in writing by the Chief Operating Officer or nominee, that witnesses may be called in support of the appellant's case.

The appellant shall also be informed that they may be legally represented or be accompanied by a person of their choice who will be allowed to address the Senate Discipline Committee.

5.10.3
Any evidence, including extenuating or mitigating circumstances not previously notified, which the appellant wishes to be considered by the Senate Discipline Committee must be submitted to the Chief Operating Officer or nominee at least seven days before the hearing,

5.10.4
The appellant must inform the Chief Operating Officer, at least five days before the hearing of the Appeal, of the names of the representative and witnesses who will be appearing on the appellant's behalf. The appellant shall be entitled to receive from the Chief Operating Officer or nominee a note of the names of the witnesses who will be appearing on behalf of the University.

5.10.5
The Senate Discipline Committee may request the attendance of additional witnesses where it considers that their evidence would be of assistance.

5.10.6
All persons giving evidence may be cross-examined and may be questioned by any member of the Senate Discipline Committee, by the appellant, by the representative of the appellant or, if attending, the Chief Operating Officer or nominee.

5.10.7
It shall be competent for the Senate Discipline Committee at any stage on cause shown to adjourn, continue or postpone a hearing for a period not normally exceeding four weeks.

5.10.8
The appellant and their representatives and the University's representatives shall withdraw while the Senate Discipline Committee considers its decision and shall return to hear it delivered.

5.10. 9
It shall be competent for the Senate Discipline Committee to set aside, vary or confirm the decision or penalty previously imposed by a Disciplinary Officer (see Regulation 5.1.6).

5.10.10
The appellant has the right to appeal against a decision or finding of the Senate Discipline Committee. Such an appeal may be against sentence or penalty, on a point of law or fact or on a point of mixed law and fact. The Note of Appeal must be lodged with the Chief Operating Officer or nominee within fourteen days of the date of the disposal of the case by the Senate Discipline Committee and must state the grounds upon which the appeal is made.

5.11
Senate Discipline Committee: Records and Reports

5.11.1
The Senate Discipline Committee shall keep a report of its proceedings and, where necessary, a summary of evidence given at hearings conducted by it. The report shall give the name of the student or students, the nature of the alleged offence and the outcome of the proceedings.

5.11.2
An anonymised report shall also be submitted to the Senate at its next meeting.

5.11.3
A copy of all such reports shall be held by the University and, except as directed by the Chief Operating Officer or nominee, shall be available only to individuals or committees authorised to conduct disciplinary investigations.

5.11.4
The report shall be made available to the student.

5.12
Proceedings before the Senate Discipline Appeals Board

5.12.1
Appeals against decisions of the Senate Discipline Committee in matters of a major or serious nature may be taken to the Senate Discipline Appeals Board, in accordance with the procedure laid down in Regulation 5.14.

5.12.2
An appeal against a decision of a Disciplinary Officer or by a committee or other body duly authorised as above, may be taken to the Senate Discipline Appeals Board provided that the Senate Discipline Appeals Board gives its permission for such a further appeal, being satisfied that an important point of principle is involved.
5.12.3
The decision of the Senate Discipline Appeals Board ratified by Senate shall be final, subject to the student’s further rights of external appeal.

5.13
Senate Discipline Appeals Board: Constitution

5.13.1
The Senate Discipline Appeals Board shall be drawn from:

(i)
the Vice-Principal who shall be Convener;

(ii)
two members of the Senate, appointed by Senate;

(iii)
the Honorary President of the Students Association or the Honorary President's nominee, who shall not be a student;

(iv)
a member of the University Court, appointed by Court, who shall not be a member of the academic staff;

(v)
two members of the Students Representative Council appointed by the Executive Committee of the Students Association

5.13.2
Persons who have been involved, in any capacity, in a particular case at an earlier stage shall be disqualified from membership of the Senate Discipline Appeals Board in respect of meetings at which that case is to be considered. Where this situation arises, the Convener is authorised to appoint on behalf of the Senate substitute members in lieu of those persons so disqualified and shall report the action to the next meeting of the Senate. Substitute members shall demit office when the particular case has been disposed of by the Senate Discipline Appeals Board.

5.13.3
Five members (including the Convener) shall constitute a quorum.

5.14
Senate Discipline Appeals Board: General Procedure

5.14.1
The appellant shall be given at least fourteen days' notice in writing by the Chief Operating Officer or nominee, , of the time and place of the meeting of the Senate Discipline Appeals Board.

Normally not more than four weeks shall elapse between the receipt of the Note of Appeal and the date set for the hearing of the Appeal.

5.14.2
Where the Senate Discipline Appeals Board decides to hear the case de novo or alternatively to admit new evidence, the appellant shall be informed in writing by the Chief Operating Officer or nominee that witnesses may be called in support of the appellant's case.

The appellant shall also be advised that they may be legally represented or be accompanied by a person of their choice who will be allowed to address the Senate Discipline Appeals Board.

5.14.3
Any evidence including extenuating or mitigating circumstances not previously notified which the appellant wishes to be considered by the Senate Discipline Appeals Board must be submitted to the Chief Operating Officer or nominee at least seven days before the hearing,

5.14.4
The appellant must inform the Chief Operating Officer or nominee, at least five days before the hearing of the Appeal, of the names of the representative and witnesses who will be appearing on the appellant's behalf. The appellant shall be entitled to receive from the Chief Operating Officer a note of the names of the witnesses who will be appearing on behalf of the University.

5.14.5
The Senate Discipline Appeals Board may request the attendance of additional witnesses where it considers that their evidence would be of assistance.

5.14.6
All persons giving evidence may be cross-examined and may be questioned by any member of the Senate Discipline Appeals Board, by the appellant, by the representative of the appellant, and, if attending, by the Chief Operating Officer or nominee.

5.14.7
It shall be competent for the Senate Discipline Appeals Board at any stage on cause shown to adjourn, continue or postpone a hearing for a period not normally exceeding four weeks.

5.14.8
The appellant and their representatives and the University's representatives shall withdraw while the Senate Discipline Appeals Board considers its decision and shall return to hear it delivered.

5.14.9
In the event of the Senate Discipline Appeals Board rejecting the Appeal, the appellant or the appellant's representative may address it in extenuation or mitigation before the Senate Discipline Appeals Board proceeds to deal with the matter of penalty or sentence.

5.14.10
It shall be competent for the Senate Discipline Appeals Board to set aside, vary or confirm the decision or penalty previously imposed by the Senate Discipline Committee.

5.15
Senate Discipline Appeals Board: Records and Reports

5.15.1
The Senate Discipline Appeals Board shall keep a report of its proceedings and, where necessary, a summary of evidence given at hearings conducted by it. The report shall give the name of the appellants, the nature of the alleged offence and the outcome of the proceedings.

5.15.2
An appellant shall be entitled to ask for a verbatim record of the evidence to be made but if the appeal is dismissed the appellant may be required to meet the expenses so incurred.

5.15.3
An anonymised report shall also be submitted to the Senate at its next meeting.

5.15.4
A copy of all such reports shall be held by the University and, except as directed by the Chief Operating Officer or nominee, shall be available only to individuals or committees authorised to conduct disciplinary investigations.

5.15.5
The report shall be made available to the appellant.

5.16 to

5.19
(Numbers not used)

 Regulations for Committees on Fitness to Practise
5.20
Jurisdiction

General

5.20.1
Where a course of study requires a student to undertake practical training in a quasi-professional role in relation to patients, children, clients or service users or where the qualification provides a direct licence to practise, the University has a duty to ensure that the student is fit to practise. A student registered for such a course may be subject to fitness to practise procedures.

5.20.2
Following initial investigation by an Investigating Officer, a student may be referred to the Committee on Fitness to Practise by a designated member of staff.

5.20.3
A student shall be held responsible for making themselves acquainted with the Code of Professional Conduct and Fitness to Practise appropriate to their profession.

5.20.4
A student may be subject to disciplinary procedures as well as fitness to practise procedures although these shall not run concurrently.

5.21
Proceedings before a Committee on Fitness to Practise

5.21.1
A Committee on Fitness to Practise shall deal with any conduct issue which may render a student not fit to practise as a student on a course leading to potential registration with a professional body such as the General Pharmaceutical Council in the case of students studying on the MPharm. Examples of breaches of fitness to practise will be set forth in the relevant Procedures for a Committee on Fitness to Practise which shall be approved by the relevant Board of Study. Such examples are illustrative only and shall in no way limit or restrict the jurisdiction of a Committee on Fitness to Practise.

5.21.2
The Committee on Fitness to Practise shall also deal with any health issue which may render a student not fit to practise.

5.21.3
Where a student has been referred to a Committee on Fitness to Practise on medical grounds, the student may be required to attend the University’s Occupational Health Service so that a report can be made on their fitness to practise on medical grounds

5.21.4
The University shall comply with the requirements of the Disability Discrimination Act by taking all reasonable steps, within available resources, to enable participation by disabled students. However, where it proves impossible for a registered student to be deemed fit to practise on medical grounds, the student’s registration will be suspended while every effort will be made to offer an appropriate alternative course of study. Where no alternative course of study can be found, the student may be required to withdraw fully from their studies. Such decision shall only be taken once alternative options have been exhausted.

5.21.5
Where a registered student is allowed to continue on their course of study, or when their studies have been temporarily suspended, a student may be required to meet with the Committee on Fitness to Practise on further occasions in order to review their progress.
5.22
Powers of a Committee on Fitness to Practise
5.22.1
A student who is deemed to be in breach of fitness to practise may be liable to one or more of the following penalties:

(i)
an admonition;

(ii)
a reprimand;

(iii)
permission to continue on the course with appropriate advice and guidance;

(iv)
permission to continue on the course under close supervision;

(v)
permission to continue with the course under such conditions or undertakings as considered appropriate;

(vi)
suspension from attendance at the registered course for a stipulated period;

(vii)
expulsion from the registered course and required to transfer to a non-registered course where available subject to such course of action being endorsed by the Chief Operating Officer or nominee.

The above list of penalties is not exhaustive and the University reserves the right to impose other penalties it deems appropriate and proportionate.

5.22.2
Any of the above penalties may be suspended for a period of time on specified conditions.

5.22.3
Where a student is found to be in breach of Fitness to Practise, the relevant Committee on Fitness to Practise may defer sentence for a period not exceeding six months.

For the avoidance of doubt, such deferral shall be without further disruption to the student’s studies.

5.23
Committee on Fitness to Practise: Constitution

5.23.1
The Constitution of a Committee on Fitness to Practise shall be set down in the procedures and shall be approved by the relevant Board of Study.

5.23.2
Normally, the composition shall be

· a senior member of staff (Convener)

· the President of the Students’ Association (or nominee)

· a senior member of academic staff who is registered with the relevant professional body

· at least one other member drawn from the teaching staff of the relevant department

· a member of academic staff from outwith the department.

5.23.3
A legal adviser may be invited by the Convener to sit with the Committee and the Convener may also invite not more than two persons from outwith the University to attend any meeting of the Committee. None of the said persons so invited shall be entitled to vote, but may give advice to or address the Committee at the invitation of the Convener.

5.23.4
Persons who have been involved, in any capacity, in a particular case at an earlier stage shall be disqualified from membership of the Committee in respect of meetings at which that case is to be considered.

5.23.5
Five members (including the Convener) shall constitute a quorum.

5.24
Committee on Fitness to Practise: General Procedure

5.24.1
It shall be the duty of the Fitness to Practise Coordinator or nominee, to decide whether a student shall be referred to a Committee on Fitness to Practise.

5.24.2
Where a student is referred to a Committee on Fitness to Practise, all members of staff connected with the case shall be requested to provide written comments on the student’s conduct and/or the student’s health explaining why there is concern as to the student’s fitness to practise. Factual information about the student’s professional development in their course and any other relevant documentation, which may include statements from any witnesses, should also be provided.

5.24.3
A student who is referred to a Committee on Fitness to Practise shall be advised in writing by the relevant Fitness to Practise Coordinator or nominee, of the details of the referral and the date of the hearing. At least fourteen days notice of the meeting of the Committee shall be given. The student shall be provided with the full paperwork being set before the Committee.

5.24.4
Normally not more than four weeks shall elapse between the date of formal notification from the relevant Fitness to Practise Coordinator or nominee of the details of the case against the student and the date set for the first hearing of the case.

5.24.5
The student shall also be advised in writing that they may be legally represented or be accompanied by a person of their own choice, who shall be entitled to address the Committee on Fitness to Practise, and that they are entitled to call witnesses in support of their case.

5.24.6
Any evidence which the student wishes to be considered by the Committee must be submitted to the relevant Fitness to Practise Coordinator or nominee at least seven days before the hearing.

5.24.7
The student must inform the Fitness to Practise Coordinator or nominee, at least five days before the hearing, of the names of any witnesses and any representative whom the student wishes to attend. The student shall be entitled to receive from the Committee on Fitness to Practise a note of the names of the witnesses who shall be appearing on behalf of the University.

5.24.8
The case against the student shall be presented before the Committee on Fitness to Practise by the Investigating Officer. At the instigation of the Chief Operating Officer or nominee, the University may be legally represented.

5.24.9
The student, their representative(s) and the University's representative(s) shall withdraw while the Committee considers the evidence before it. The Committee may invite the student and the student’s representatives to return to hear its decision delivered. In the event that the Committee requires more time to consider its decision, it may adjourn but will make its decision as soon as reasonably practicable. The decision, and any findings of fact, will be conveyed to the student in writing normally within five working days of the Committee reaching its decision.

5.24.10
Where the case is found proven, the student or the student's representative may address the Committee in extenuation or mitigation before it proceeds to deal with the matter of penalty.

5.24.11
It shall be competent for the Committee on Fitness to Practise at any stage on cause shown to adjourn, continue or postpone a hearing for a period not normally exceeding four weeks.

5.24.12
The student has the right to appeal against a decision or finding of the Committee on Fitness to Practise. Such an appeal may be made on one or more of the following grounds

(i)
procedural irregularity;

(ii)
prejudice or bias;

(iii)
availability of new evidence which could not reasonably have been expected to be presented to the Committee on Fitness to Practise hearing;

(iv)
the disproportionate nature of the penalty.

5.24.13
The Note of Appeal must be lodged with the relevant Fitness to Practise Co-ordinator or nominee within fourteen days of the date of the disposal of the case by the Committee on Fitness to Practise and must state the grounds upon which the appeal is made.

5.25
Committee on Fitness to Practise: Records and Reports

5.25.1
The Committee on Fitness to Practise shall keep a report of its proceedings and, where necessary, a summary of evidence given at hearings conducted by it. The report shall give the name of the student, the nature of the case and the outcome of the proceedings.

5.25.2
An anonymised report shall also be submitted to the relevant Board of Study and Senate at their next meeting.

5.25.3
A copy of all such reports shall be held by the University and shall be available only to individuals or committees authorised to conduct investigations. A copy will also be provided to the relevant professional body following conclusion of the proceedings.

5.25.4
The report shall be made available to the student.

5.26
Proceedings before the Fitness to Practise Appeals Board

5.26.1
The relevant Dean shall decide whether a student has submitted sufficient grounds for an appeal to be heard or rejected.

5.27
Fitness to Practice Appeals Board: Constitution

5.27.1
The Constitution of a Fitness to Practise Appeals Board shall be set down in the Procedures and shall be approved by the relevant Board of Study.

Normally, the Fitness to Practise Appeals Board shall be drawn from:

(i)
the Dean of the relevant Faculty or nominee (Convener);

(ii)
two members drawn from the teaching staff of the relevant Department, one of which must be a member of the relevant professional body;

(iii)
one member of the Students Representative Council appointed by the Executive Committee of the Students Association;

(iv)
an external member of the profession concerned.

5.27.2
Persons who have been involved, in any capacity, in a particular case at an earlier stage shall be disqualified from membership of the Fitness to Practise Appeals Board at the hearing at which that case is to be considered.

5.27.3
Five members (including the Convener) shall constitute a quorum.

5.28
Fitness to Practise Appeals Board: General Procedure

5.28.1
The appellant shall be given at least fourteen days' notice in writing by the relevant Fitness to Practise Co-ordinator or nominee, of the time and place of the meeting of the Fitness to Practise Appeals Board.

Normally not more than four weeks shall elapse between the receipt of the Note of Appeal and the date set for the hearing of the Appeal.

5.28.2
Where the Fitness to Practise Appeals Board decides to hear the case de novo or alternatively to admit new evidence, the appellant shall be informed in writing by the relevant Fitness to Practise Coordinator or nominee that witnesses may be called in support of the appellant's case.

The appellant shall also be advised that they may be legally represented or be accompanied by a person of their choice who will be allowed to address the Fitness to Practise Appeals Board.

5.28.3
Any evidence including extenuating or mitigating circumstances not previously notified which the appellant wishes to be considered by the Fitness to Practise Appeals Board must be submitted to the relevant Fitness to Practise Coordinator or nominee at least seven days before the hearing,

5.28.4
The appellant must inform the relevant Fitness to Practise Coordinator or nominee, at least five days before the hearing of the Appeal, of the names of the representative and witnesses who will be appearing on the appellant's behalf. The appellant shall be entitled to receive from the relevant Fitness to Practise Coordinator or nominee a note of the names of the witnesses who will be appearing on behalf of the University.

5.28.5
The Fitness to Practise Appeals Board may request the attendance of additional witnesses where it considers that their evidence would be of assistance.

5.28.6
At the hearing of an Appeal, the appellant shall be heard first and thereafter the case on behalf of the University shall be presented by the Investigating Officer or a member of staff designated by the Head of the relevant Department. The appellant may at the discretion of the Fitness to Practise Appeals Board be heard in reply.

5.28.7
All persons giving evidence may be cross-examined and may be questioned by any member of the Fitness to Practise Appeals Board, by the appellant, by the representative of the appellant, and by the Investigating Officer or the designated member of staff.

5.28.8
It shall be competent for the Fitness to Practise Appeals Board at any stage on cause shown to adjourn, continue or postpone a hearing for a period not normally exceeding four weeks.

5.28.9
The appellant and their representatives and the University's representatives shall withdraw while the Fitness to Practise Appeals Board considers its decision and shall return to hear it delivered. In the event that the Appeals Board requires more time to consider its decision, it may adjourn but will make its decision as soon as reasonably practicable. The decision, and any findings of fact, will be conveyed to the student in writing normally within five working days of the Board reaching its decision.

5.28.10
In the event of the Fitness to Practise Appeals Board rejecting the Appeal, the appellant or the appellant's representative may address it in extenuation or mitigation before the Fitness to Practise Appeals Board proceeds to deal with the matter of penalty.

5.28.11
It shall be competent for the Fitness to Practise Appeals Board to set aside, vary or confirm the decision or penalty previously imposed by the Committee on Fitness to Practise.

5.29
Fitness to Practise Appeals Board: Records and Reports

5.29.1
The Fitness to Practise Appeals Board shall keep a report of its proceedings and, where necessary, a summary of evidence given at hearings conducted by it. The report shall give the name of the appellants, the nature of the alleged breach in fitness to practise and the outcome of the proceedings.

5.29.2
An appellant shall be entitled to ask for a verbatim record of the evidence to be made but if the appeal is dismissed the appellant may be required to meet the expenses so incurred.

5.29.3
An anonymised report shall also be submitted to the relevant Board of Study and Senate at their next meeting.

5.29.4
A copy of all such reports shall be held by the University and, except as directed by the Head of the relevant Department or nominee, shall be available only to individuals or committees authorised to conduct investigations.

5.29.5
The report shall be made available to the appellant.

6
Miscellaneous Regulations XE "Regulations:Miscellaneous Regulations"
6.1
Residence Regulations XE "Regulations:Miscellaneous Regulations:Residence Regulations"
6.1.1
The residents in all University residences are required to behave in such a manner as to respect the rights of their fellow residents to study, rest and enjoy leisure time undisturbed by unnecessary noise or any other form of anti-social behaviour.

6.1.2
Wardens of residences and the Accommodation Services Manager are empowered by the Discipline Regulations to impose fines or to refer any alleged breach of regulations to the Discipline Committee of Senate (see Regulation 5).

6.1.3
Each residence will have a Hall Committee composed of either the Warden or the Accommodation Services Manager (ex officio) together with an appropriate number of residents; if the Warden or Accommodation Services Manager is unable to attend he/she may nominate a person to represent him/her. The size of the Committee and the method of election will be subject to the approval of the Senate-Student Committee. The Hall Committee will appoint a Convener from amongst its members. The Warden or Accommodation Services Manager (or in his/her absence his/her nominee) and not less than one their of the remaining members of the Committee will constitute a quorum.

6.1.4
In the interests of good order and security, each Hall Committee will formulate a set of house rules to be observed within that residence. These rules will be in accordance with overall Senate policy on residences and subject to the approval of the Senate-Student Committee.

6.2
Regulations Governing Non Graduating Students XE "Regulations:Miscellaneous Regulations:Regulations Governing Non Graduating Students"
6.2.1
Persons who are not students of the University registered for a degree, diploma or certificate may attend courses and classes either full-time or part-time in accordance with the provisions set out below. Such persons shall be termed ‘non-graduating’ students. The provisions shall not apply to students already registered for a degree, diploma or certificate who wish to attend any class outside their regular curriculum.

6.2.2
Non-graduating students wishing to attend an under-graduate or postgraduate course full-time or to attend an undergraduate or postgraduate course part-time or to attend only individual classes or pursue research on a part-time basis, may do so with the permission of the Board of Study concerned. They may be permitted to sit degree, diploma or certificate examinations, and may receive a statement setting out the classes they have attended and the results of any examinations they have sat.

6.2.3
The fees payable by non-graduating students are set out in Regulation 7.4.1.

6.3
Regulations Governing Academic Dress XE "Regulations:Miscellaneous Regulations:Regulations Governing Academic Dress"

The official academic dress for the officers and members of the University is as follows:

Dress for Officers

Chancellor

6.3.1
A robe without train in St. Andrew’s blue silk damask trimmed with 3-inch woven gold plate lace and hand-made gold ornaments with the University arms worked into the gold shoulder embroidery. Mortarboard of black velvet with gold lace round the edge of the skull and a gold bullion tassel.

Vice-Chancellor
6.3.2
A robe similar to that of the Chancellor with white velvet facings. A mortarboard of black velvet with gold lace round the skull and a black tassel fixed with a gold netted button.

Principal
6.3.3
A robe of black silk damask with gold ornamentation. Mortarboard of black velvet with gold tassel and button.

Convener of Court

6.3.4
A robe of black silk with blue facings and two gold ornaments on the sleeve. Mortarboard of black velvet with black tassel and gold netted button.

Deputy Principal
6.3.5
A robe of black silk with blue facings, the sleeves trimmed with gold braid. Mortarboard as for the Vice-Principal.

Vice-Principal

6.3.6
A robe of black silk trimmed with gold braid with gold ornamentation on the sleeve. Black velvet mortarboard with gold lace round the edge of the skull and black tassel and velvet button.

Lay Member of Court

6.3.7
A robe of black with blue facings.

Chief Operating Officer
6.3.8
A robe of black silk trimmed with narrow gold braid.

Chief Financial Officer
6.3.9
A robe of black silk similar to that of the Chief Operating Officer but with blue trimming on the sleeve

Librarian

6.3.10
A robe of black silk similar to that of Chief Operating Officerbut with red ochre trimming on the sleeve.

Bedellus

6.3.11
A black gown with yoke and blue twists of cord. A black cloth mortarboard with tassel.

Honorary President of the Students Association
6.3.12
A robe of black silk with blue collar and facings.

Gowns

Undergraduate
6.3.13
Black stuff with short, open sleeves and self-reverse. The yoke is edged and trimmed with saltire blue cord.
Bachelor and Diploma of Higher Education

6.3.14
Black stuff with open, pointed sleeves three-quarters the length of the gown and cord and button on the yoke.

Postgraduate Diploma

6.3.15
Black stuff with open, pointed sleeves three-quarters the length of the gown and cord and button on the yoke.

Master

6.3.16
Black stuff with cord and button on the yoke and closed sleeves (with horizontal armslit) reaching to the foot of the gown and ending in a crescent-shaped cut (the points of the crescent facing back).

Doctor of Philosophy, of Business Administration and of Education

6.3.17
Full Dress: A blue silk gown with collar and open sleeves half the length of the gown.

6.3.18
Undress: A black gown with the collar falling over the yoke and full sleeves half the length of the gown.

Doctor of Science, of Laws and Letters, and of the University

6.3.19
Full Dress: Scarlet cloth faced with blue silk with cord and button on the yoke and open, pointed sleeves reaching to the foot of the gown.

6.3.20
Undress: A black gown with the collar falling over the yoke and full sleeves half the length of the gown.

Fellow of the University
6.3.21
A blue silk gown with collar and open sleeves half the length of the gown and with facings of scarlet silk, worn with a stiff-brimmed black velvet Tudor bonnet.

Hoods

All hoods are of saltire blue lined as shown and are of the ‘full’ shape.

Degree
hood lining
6.3.22
Bachelor
BA
white

BArch
gold, bound with scarlet cord

BCom
white, bound with green cord

BEd
white, bound with gold cord

BEng
gold, edged with white fur

BSc
gold

BTech
gold, bound with white cord

LLB
white, bound with scarlet cord

MPharm
gold, bound with green

6.3.23
Postgraduate

Diploma

gold with blue edging

6.3.24
Master
LLM
white, white edging bound with scarlet cord

MA
white, white edging

MArch
gold, gold edging bound with scarlet

cord

MBA
white, white edging bound with black

cord

MCom
white, white edging bound with green

cord

MEd
white, gold edging

MEng
gold, gold edging partly trimmed with white fur

MEnvS
green, green edging

MLitt
white, white edging bound with blue

cord

MPhil
gold, white edging

MRes
saltire blue

MSc
gold, gold edging

MSci
gold, gold edging bound with blue cord

MTM
gold, gold edging bound with white cord

MCM
gold, gold edging bound with black cord

6.3.25 Doctor of

Philosophy
Architecture
gold, bound with scarlet cord

Arts and Business
white

Education
white, bound with gold cord

Law
white, bound with scarlet cord

Science and

Technology
gold

6.3.26
Doctor of

Business

Administration
DBA
white, white edging bound with black

cord

6.3.27
Doctor of

Education
EdD
White, gold edging

6.3.28
Higher
DLitt
white

Doctor
DSc in

Architecture
gold, bound with scarlet cord

DSc in Science

and Technology
gold

DUniv
saltire blue

LLD
white, bound with scarlet cord

Academic Collar
6.3.29
Diploma of

Higher

Education
DipHE
saltire blue, edged with red

Caps

6.3.30
The appropriate cap is the black cloth-covered mortarboard, except in the case of higher doctors who wear a black velvet modified John Knox cap. Graduates participating in University ceremonies in full academic dress may if they wish wear the cap appropriate to their degree. Except in the case of honorary graduands caps are not worn by graduands at the Congregation for the conferring of degrees.

 Dress for Graduands
6.3.31
A graduand attending Congregation, whether already a graduate or not, wears the full-dress gown and carries the hood proper to the degree which is about to be conferred. No other gown or hood is to be worn.

6.3.32
A graduand appearing at Congregation must wear the proper gown and carry the proper hood in order to be eligible to receive the degree. Gowns and hoods may be bought or hired from a recognised outfitter and each graduand should make individual arrangements as early as possible.

6.3.33
A graduand attending Congregation is required to be smartly dressed, for example:

for men - dark suit, white shirt and dark tie

for women - white blouse and dark skirt or white or dark dress

A recognised national dress may be worn.

6.4
Regulations Governing Registration for Student Membership of the University and General Regulations Affecting Student Membership
 XE "Regulations:Miscellaneous Regulations:Regulations Governing Registration for Student Membership of the University and General Regulations Affecting Student Membership"
Registration for Student Membership

6.4.1
All students who accept admission to the University shall be registered in each of their prescribed periods of study and shall pay fees and such other sums as may be prescribed by the Court.

6.4.2
Registration by the University under the provisions of these Regulations constitutes confirmation of admission to or renewal of student membership of the University. A person who has not been so registered shall not be entitled to attend a course of study.

6.4.3
Students for degrees and diplomas or entering upon non-graduating study in the University shall normally be registered immediately before the commencement of each academic year in accordance with instructions issued by the University. Certain students shall be required to undergo an x-ray examination of the chest as a condition of registration.

6.4.4
Students entering upon a course of study after the commencement of the first term, and any other students not registered during the procedures described in Regulation 6.4.3 shall present themselves for registration, in accordance with instructions issued by the University.

6.4.5
At the discretion of the University the following categories of persons may be registered without personal attendance subject to payment by them of any prescribed fees:

Students admitted to courses other than those for degrees and diplomas, part-time students and students not in attendance at the University (including students under suspension, students undertaking study outwith the University as a required part of their course, postgraduate students who have completed their required period of residence but have not yet submitted their thesis, and students holding sabbatical office in the Students Association).

6.4.6
Every student on accepting admission to the University, and annually when being registered under Regulation 6.4.3 or 6.4.4 shall sign a declaration that they will abide by the University Charter, Statutes, Ordinances and Regulations.

6.4.7
Any students permitted to pay tuition fees in instalments who fail to do so as agreed, shall have their registration suspended with immediate effect.

6.4.8
Any student who fails to pay the fees required under the provisions of Regulation 8 or any other sums due to the University in the academic year in which such fees or other sums become payable may be barred from registration for any subsequent academic year until such time as the monies due are paid or an arrangement satisfactory to the University is made for the payment thereof.

General Regulations XE "Regulations:Miscellaneous Regulations:General Regulations"
6.4.9
Students must notify Registry of any change in their in-term or out-of-term addresses. The University will use these addresses for official communications, including examination results, and cannot be held responsible for non-delivery where a change of address is not notified.

6.4.10
The University does not accept liability for any loss or damage howsoever caused to effects belonging to students, nor does it accept any liability for accidents to students while pursuing any part of their course or during visits or games.

6.4.11
Students must sit all terminal tests and examinations unless prevented by illness, in which case a medical certificate must be produced.

6.4.12
Students who contract an infectious or contagious disease, or who live in a house in which such disease occurs must absent themselves from the University and notify the Director of Corporate Services immediately. They must not resume attendance until they have presented a medical certificate that it is safe for them to do so.

6.4.13
The main source of communication within the University is by notices posted on official notice boards, the Pegasus system and by e-mail to ‘@strath’ accounts. It is the responsibility of every student to keep acquainted with notices. No allowance will be made in cases where, by failing to read a notice, a student makes themself liable for disciplinary action.

6.4.14
Unauthorised persons may not post notices on official University notice boards.

6.5
Statement of Health and Safety Policy XE "Regulations:Miscellaneous Regulations:Statement of Health and Safety Policy"

[Note: The University’s Health and Safety Policy can be viewed at http://www.strath.ac.uk/safetyservices/documents/]
6.5.1
It is the policy of the University of Strathclyde to ensure, so far as is reasonably practicable, the health, safety and welfare at work of all its employees in accordance with relevant statutory requirements.

6.5.2
It is the policy of the University to ensure, so far as is reasonably practicable, the health, safety and welfare of its students while they are engaged in activities which are under the supervision of the University.

6.5.3
The University will also afford, so far as is reasonably practicable, the same safety and health assurances to those members of the general public who have access to the University property.

6.5.4
The policy stated above will be enacted through the following:

(1)
a Health and Safety Policy document which includes the University’s arrangements and organisation for health and safety; (a summary of the Policy is distributed to all staff.)

(2)
Local Safety Rules as are approved by the University Court, and issued to departments, for appropriate distribution.

(3)
Departmental Safety Regulations.

(4)
University Safety Services’ Guidance Notes.

It is the duty of all staff and students to abide by the said Policy, Rules and Regulations.

6.5.5
Within the general policy stated above, it is the University’s policy in particular:

(1)
to provide and maintain accommodation, equipment, services and systems of work which are, so far as is reasonably practicable, safe and without risks to health;

(2)
to make arrangements for ensuring, so far as is reasonably practicable, safety and absence of risks to health in connection with the use, handling, storage and transport of articles and substances;

(3)
to provide such information, instruction, training and/or supervision as is necessary to ensure, so far as is reasonably practicable, the health and safety of the persons detailed above;

(4)
to provide and maintain such protective equipment and clothing as is necessary to ensure, so far as is reasonably practicable, the health and safety at work of employees, students, contractors and visitors.

(5)
to provide and maintain such protective equipment and clothing as is necessary to ensure, so far as is reasonably practicable, the health and safety at work of its staff (and students);

(6)
to monitor the implementation and effectiveness of all health and safety provisions, including this Health and Safety Policy, and to ensure the Policy is regularly reviewed and revised;(7)
to encourage staff to set a high standard of safety by personal example in order that students leaving the University should take with them an attitude of mind which accepts good safety practice as normal;

(7)
to ensure that those significant risks intrinsic to the University’s undertaking are identified and appropriately controlled. Efficient and effective risk assessment is the cornerstone of this process;

(8)
to consult with recognised Trades Unions and any appointed workers’ representatives with regard to all significant health and safety issues within the University

6.5.6
In pursuance of this policy and to ensure efficient and effective communication and consultation with Trades Unions’ (and other works’) safety representatives, the University has established the Statutory Advisory Committee on Safety and Occupational Health. This Committee advises the University Court on all matters relating to safety in the University and oversees the implementation of the University’s Safety Policy.

6.5.7
The University has appointed a University Safety Adviser (Head of Safety Services), and a Biological Adviser. The latter is responsible, through the Head of Safety Services, to the Chief Operating Officer. The University has also appointed a consultant Radiation Protection Adviser and Occupational Health Adviser who are directed and managed by the Head of Safety Services.

6.5.8
The University expects all staff and students to contribute to the maintenance of this Policy by adhering to such regulations as are in force, and by reporting hazards, accidents and inadequacies in the working environment to the appropriate member of the departmental management (If in doubt, contact the Departmental Safety Convener). Each member of staff has a personal and legal responsibility (under section 7 of the Health and Safety at Work etc Act 1974) for their own health and safety and for the health and safety of those who may be affected by their activities. Any member of staff contravening any aspects of the University’s written Health and Safety Policy and Local Rules may be subject to University disciplinary procedures (and possibly legal action). It is also an offence for any person (including students) to interfere with or misuse anything that is provided in the interests of safety.

6.7
Access to University Premises - John Anderson Campus XE "Regulations:Miscellaneous Regulations:Access to University Premises - John Anderson Campus"
6.7.1
The University Court has approved the following regulations to control access to premises belonging to or in the occupation of the University in order to balance the need for access on the one hand and considerations of general and personal safety (of users), security (of property), and economy (in light, fuel and security staff) on the other.

6.7.2
The normal hours of access to departmental accommodation are as follows:

Monday-Friday

Andersonian Library
(as stated in Regulation 3.5 of the University Calendar)

Computer Centre
 0800-2200

Sports Centre
(as stated in the Regulations of the Centre for Sport and
Physical Activity)

All other departments
0800-1800

6.7.3
Some University buildings may be open beyond 1800 hours. Nevertheless, the normal hours of access for departmental accommodation is 0800-1800 hours. Every other time is considered outwith normal working hours.

6.7.4
Saturdays, Sundays and public holidays are considered to be outwith normal hours of access.

6.7.5
Academic, senior administrative and academic related staff are granted automatic rights of access outwith normal hours of access (please see the above) to communal accommodation and departmental accommodation within the area with which they are identified.

6.7.6
Estates Management personnel are granted automatic rights of access outwith normal hours of access (please see above) to communal accommodation and departmental accommodation, normally by prior arrangement with the Head of Department or other departmental staff responsible for the departmental accommodation. However, obviously, in an emergency, for example, flood, Estates Management staff may have to enter departmental accommodation without prior notification. It is, therefore, imperative that any hazardous operations or particularly hazardous material which by necessity is left on open benches be appropriately labelled.

6.7.7
Computer Centre staff are granted automatic rights of access outwith normal hours of access to all areas where that department has computer and communications equipment.

6.7.8
University Safety Services personnel are granted automatic right of access to all University accommodation at all times.

6.7.9
Research fellows, research assistants, individual postgraduate students and members of the technical, secretarial, clerical and manual staff may be granted rights of access to communal accommodation and departmental accommodation outwith normal hours of access. Buildings may be open until 2200 hours but permission (for those who require it) to enter departmental accommodation is required from the Head of Department or their deputy. Individual undergraduate students may also be granted such rights of access through the same procedure. The levels of access available are as follows:

(1)
Limited Access

For entry to departmental accommodation between 0700 and 0800 hours and 1800 and 2200 hours, Monday to Friday.

(i)
A limited authorisation access card (BLUE) must be issued by the department and signed by the Head of Department or their deputy and the person being granted access.

(ii)
The department and those areas specified within it which have been authorised for entry must be stated on the card.

(iii)
The card may be valid for up to one year from issue. However, the expiry date must be shown on the card.

(iv)
The card is only valid if used in conjunction with an unexpired student/staff identity card or other photographic identification.

(v)
The card is issued on the understanding that the cardholder has read and understood that part of the appropriate Departmental Safety Regulations pertaining to out of hours working.

(2)
Unlimited Access

(i)
An unlimited authorisation access card (RED) must be issued by the department and signed by the Head of Department or their deputy and the person being granted access.

(ii)
The department and those areas specified within it, which have been authorised for entry must be stated on the card.

(iii)
The card may be valid for up to one year from issue. However, the expiry date must be shown on the card.

(iv)
The card is only valid if used in conjunction with an unexpired student/staff identity card or other photographic identification.

(v)
The card is issued on the understanding that the cardholder has read and understood that part of the appropriate Departmental Safety Regulations pertaining to out of hours working.

(vi)
Unlimited access should only be granted when considered essential by the Head of Department.

Computer Centre Access

6.7.10
BLUE card access (ie, 0700-0800 and 1800-2200, Monday to Friday) to Computer Centre controlled laboratories does not need a countersignature by Computer Centre staff if signed by the Head of Department. A BLUE card is also valid for access to Computer Centre controlled computer labs (0900-1300) on Saturday mornings. RED card access (unlimited) needs a countersignature by Computer Centre staff as well as Head of Department signature.

Temporary Rights of Access

6.7.11
The Head of a Department or, in their absence, a deputy previously authorised by the Head of Department may, exceptionally, grant temporary rights of access to departmental accommodation, including laboratories and workshops, outwith normal hours of access for a maximum period of one year at a time to a named visitor of not less than 16 years of age in respect of an individual person deemed by the Head of Department on their own responsibility to be suitable.

6.7.12
Some departmental equipment may only, by statute, be used by persons over 18 years of age. The Head of Department must ensure the visitor granted access is fully aware of all appropriate University/Departmental Safety Regulations and Procedures including evacuation.

6.7.13
The name of the visitor granted access and a note of the duration of the access granted must be lodged with Security Control.

6.7.14
Members of staff and students who would normally need BLUE CARD access are exempt from this requirement when attending social functions authorised by the Head of Department, in departmental rest areas, for example, common rooms, tea rooms, etc. This exemption is only valid until 2200 hours. If it is expected that the function will continue after this time, special permission must be granted by the Chief Operating Officer. Please see Regulation 6.7.15.

6.7.15
The Chief Operating Officer may, exceptionally, grant temporary rights of access to persons other than those granted rights of access under previous Regulations for the purpose of attending specific meetings, examinations or other functions on University premises. When temporary rights of access are so granted Security Control must be notified.

6.7.16
Departmental Safety Regulations must make adequate provision for the health and safety of all persons using departmental premises outwith normal hours of access as defined in the Regulations above.

6.7.17
All persons granted rights of access who use premises outwith normal hours must inform Security Control of their intention to enter, remain in or leave the premises in order that the security staff may arrange for them to be granted access to or exit from the building concerned. They must also record their presence on the premises either by telephoning Security Control or by signing the log book at Security Control (or, in the case of the Royal College, the James Weir or Thomas Graham Building, the log book held at the James Weir Building, Montrose Street entrance) before they enter the premises. All University staff must carry a University staff identity card or other photographic identification. Students must carry a current student identification card plus the appropriate departmental authorisation (for example, BLUE or RED card). Persons using premises outwith normal hours of access may be refused entry or requested to leave by a member of the Security or University Safety Services staff if they cannot show proof of identity.

6.7.18
Security staff must check periodically the safety of individuals recorded as being on the premises outwith normal hours of access.

6.7.19
Persons using premises outwith normal hours of access must have access to a telephone in order to contact Security Control in the event of an emergency.

6.7.20
Operations outwith normal working hours which have been assessed and identified as having a particular risk associated with them must have appropriate control measures in place to handle the foreseeable consequences of the work.

6.7.21
Abuse of the system may result in confiscation of the access card and identity card by Security or Safety Services personnel.

Children - Special Access

6.7.22
Children (persons under the age of 16) are permitted to enter the office accommodation and sports and recreational facilities of the University during the normal hours of access. Access to University premises is only permitted if accompanied by a parent or other responsible adult. Outwith normal working hours, children may be allowed access to office accommodation only; they must be accompanied by the parent or legal guardian who must directly supervise the child.

6.7.23
Children are not permitted to enter laboratories or workshops or other accommodation whose sole means of access is by way of a laboratory or workshop unless for the purpose of attending a supervised course, demonstration or exhibition in which case all sources of potential hazard will have been removed or rendered safe by other means.

Pet Animals

6.7.24
Pet animals of any nature may only be brought on to University premises under extraordinary circumstances. A Head of Department, on advice from a Departmental Safety Convener, may exceptionally authorise access to department premises in which case the animal must be kept under the direct supervision of the owner or other responsible person. A guide dog accompanying a blind person will normally be permitted unrestricted access to University premises but the nature of equipment in certain areas may make it necessary to deny access to such guide dogs.

6.8
Regulations Governing Payment of Allowances in respect of Term-Time Study outwith the University and Vacation Study XE "Regulations:Miscellaneous Regulations:Regulations Governing Payment of Allowances in respect of Terms Time Study outwith the University and Vacation Study"

[Editorial note: These procedures are currently being revised.]

6.8.1
Allowances in respect of term-time study outwith the University and vacation study shall normally be payable to full-time students undertaking activities specified as compulsory parts of their courses. These allowances shall not normally be payable to postgraduate students or to overseas students in receipt of scholarships, studentships or other awards.

6.8.2
Payment of allowances and associated expenses shall be made only in respect of field courses, directed study and study visits approved by the Advanced Studies and Scholarship Committee which may from time to time vary the number, duration and types of activities approved and the rates of payment.

6.8.3
The allowances payable for vacation study shall be a flat-rate payment made at a home-based rate for single students able to live at home during the period of claim and the appropriate lodgings-based rate for other students (see Note 1).

6.8.4
For term-time study outwith the University living expenses in excess of normal term-time expenditure shall normally be refunded, up to the maximum rate approved by the Advanced Studies and Scholarship Committee (see Note 2).

6.8.5
All reasonable travelling expenses and tuition and laboratory fees payable to an institution other than the University incurred in connection with activities approved by the Advanced Studies and Scholarship Committee shall normally be refundable.

6.8.6
Payment of appropriate allowances and expenses shall be made only in respect of each day spent on approved study or activities in any period of claim and upon certification by the appropriate Head of Department, or his nominee, that the student has undertaken the study or activity in respect of which the claim is being made.

[Editorial note: For current rates, please refer to the Student Awards Agency for Scotland (SAAS): A Guide]

6.9
Data Protection Act

6.9.1
Processing of Personal Data

The University of Strathclyde collects, processes and stores personal data (including images) about its “data subjects”. Data subjects include students and staff (current and former) as well as applicants and potential applicants (both students and staff).

“Sensitive personal data” (as defined by the Act) will also, at times, be processed by the University. This includes information on racial or ethnic origin, political opinions, religious beliefs or other beliefs of a similar nature, trade union membership, physical or mental health or condition, sexual life and any alleged offences and/or criminal convictions.

When processing personal data the University must comply, at all times, with the Data Protection Act 1998.

6.9.2
Students’ Personal Data

Personal data relating to students is processed (both manually and electronically) for various academic, administrative, management, pastoral and health and safety reasons, including but not limited to:

• Maintenance of student records and management of academic progress

• The management of University residences and social events

• Alumni events, including fund-raising

• The provision of advice and support to students including counselling, careers advice etc

• Communications with students (including by electronic means) relating to timetable changes, security incidents, campus evacuation etc.

Personal data may also, at times, be used to test IT systems. Any such testing will be done in a ‘test’ environment and will be done securely. No copies of ‘test data’ will be retained for longer than are necessary.

Data Subjects will be asked by the University to provide/confirm their personal and/or sensitive personal data as required. By providing this information the Data Subjects consent to the University collecting, processing and storing this information.

Students are advised to read the Data Protection Statement for Students which can be found on the University’s Data Protection Policies and Procedures web page for more information.

6.9.3
Notification with the Information Commissioner’s Office

As a Data Controller the University must register with the Information Commissioner’s Office (ICO). The University’s Notification in the ICO’s register of data controllers details the types of personal data we process. The Notification is a public document and can be viewed on the Information Commissioner’s website www.ico.gov.uk

6.9.4
Disclosure of Personal Data

The personal data provided by Data Subjects may be disclosed to certain third parties in accordance with the University’s Notification, to meet a statutory obligation or otherwise in accordance with the Act. Data Subjects’ consent will be sought if required but this will not always be necessary. Third parties include (but are not limited to):

· Student sponsors, e.g. Student Loans Company, local authorities, funding bodies or embassies

· Professional bodies, for example, the Law Society of Scotland

· Relevant Government bodies that the University has a statutory obligation to share data with e.g. UK Border Agency, Council Tax authorities, benefit or tax inspectors.

· Higher Education Statistics Agency (HESA), including approved research surveys, i.e. the National Student Survey, Destination of Leavers from Higher Education (DLHE) survey.

· Electoral registration officers

· Law enforcement agencies

· Potential and current employers or providers of education who have been approached by the Data Subject.

The University may provide personal details to the relevant agencies/authorities in cases which are deemed to be an ‘emergency’ e.g. in case of severe ill health.

Appropriate and relevant information may be released to a parent/guardian or sponsor of a student to ensure payment of any fees due to the University.

Personal data will only be disclosed to other third parties not named above, in accordance with the Act. Where necessary, consent of Data Subjects will be sought.

6.9.5
Graduation Ceremonies

Names, faculties and course title of graduands normally will be published in the graduation programme and local press.

Graduands, guests and staff attending ceremonies should be aware that these are regarded as public events. Audio and visual images of ceremonies may be publicly available (worldwide) via a live internet broadcast. Recordings of ceremonies may also be available for sale or download.

Photographs and other images i.e. video/digital recordings, may be taken of students at graduation ceremonies for possible use in University publicity and promotional material. Students will be made aware in advance that photographs/recordings are being taken. Further information on graduations, including the use of personal data, can be found at www.strath.ac.uk/graduations

6.9.6
Compliance with the Act

All staff of the University are bound to comply with the Act and should read the University’s Data Protection Policy and relevant guidance.

Where relevant, students are also required to comply with the Act. Students who are processing personal data as part of a programme of study/research should be aware of, and adhere to, the University’s Data Protection Policy.

If students require further information they should refer to section 6.9.6 (below). Any enquiry as to how personal data is handled should, in the first instance, be directed to the relevant department/section. Or, if this is not appropriate, queries should be directed to the Information Governance Unit dataprotection@strath.ac.uk.

6.9.7
Further Information

The above information is intended to provide an overview of how students’ personal data is used by the University. It is not intended to be, nor should it be viewed as, a comprehensive guide to the use of personal data within the University.

More information regarding Data Protection, including the University’s Data Protection Policy, your rights under the Act (including how to access your own personal data) is available on the website www.strath.ac.uk/dataprotection
Students should refer to the University’s Data Protection Statement for Students http://www.strath.ac.uk/media/ps/cs/foi/DP_Statement_for_Students_2012_v1.0.pdf

Staff should refer to the University’s Data Protection Statement for Staff http://www.strath.ac.uk/media/ps/cs/foi/DP_Statement_for_Staff_2012_v1.0.pdf

If any individual wishes to query or exercise his/her rights under the Data Protection Act he/she should contact the Information Governance Unit dataprotection@strath.ac.uk

6.10
Regulations Governing the Hearing of Student Appeals by

the Appeals Committee of Senate XE "Regulations:Miscellaneous Regulations:Regulations Governing the Hearing of Student Appeals by the Appeals Committee of Senate"
6.10.1
The appeal must be lodged in writing with the Governance Team and be supported by all available and appropriate evidence.

6.10.2
On receipt of the documentation, the Vice-Principal, in consultation with the Governance Team, will judge whether there are competent grounds for appeal. If not, the appellant will be informed in writing that the appeal will not be heard.

6.10.3
If a relevant ground of appeal has been appropriately set out, a copy of the appeal documentation shall be sent to the Dean of the appropriate Faculty and to Heads of relevant Departments/Schools or their nominated Deputies. These persons shall be requested to return their written comments to the Governance Team together with the name of a representative of the department/school concerned, who has not been involved in the decision-making process regarding the student concerned. The Convener shall determine whether written or oral comments or evidence should be sought from any other source.

6.10.4
The appellant shall be advised in writing that (s)he may be represented by, or accompanied by, a person of his/her choice. The appellant shall also be notified, as soon as practicable, of the name of the Department/School representative called to give oral evidence to the Appeals Committee.

6.10.5
A copy of all written comment or evidence received by the Appeals Committee must be given to the appellant, normally at least ten working days before the hearing of the appeal. The appellant shall have the right to submit additional written material in response but is not required to do so. Such material must be submitted within seven days of receipt of the written comments or evidence from the Governance Team so that it may be circulated to the Appeals Committee before the hearing.

6.10.6
The Appeals Committee shall proceed to hear the appeal on the basis of the written evidence and any oral submission by the appellant or the appellant's representative and the Department/School Representative.

6.10.7
At the hearing of the appeal by the Appeals Committee the appellant (or the appellant's representative) shall be confined to addressing the Committee as to the appeal. The Committee shall have the right to question the appellant or the appellant's representative on the appeal. The Committee shall also have the right to call on such persons as it sees fit to assist it by making oral statements on the appeal at the hearing.

6.10.8
It shall be competent for the Committee on cause shown to adjourn or continue the hearing for a period not normally exceeding 14 days.

6.10.9
If any person other than the appellant is called by the Appeals Committee to make an oral statement then the appellant and the appellant's representative shall have the right to be present at the Appeals Committee hearing throughout the time that other persons are also present before the Committee. The Convener of the Appeals Committee may, at his/her discretion put questions to such other persons if requested by the appellant but there will be no right of cross-examination by the appellant or the appellant's representative.

6.10.10
Minutes of the meeting of the Appeals Committee shall be kept. Extracts of the minutes, as far as they are relevant to the decision of the Committee on the appeal, shall be made available to the appellant. The decision of the Committee shall be communicated to the appellant in writing.

6.10.11
Service of notices and documents shall be in accordance with Ordinance 2.1.8.

6.11
(Number not used).

6.12
Regulations Governing Complaints from Students XE "Regulations:Miscellaneous Regulations:Regulations Governing Complaints from Students"
6.12.1
The University Court and Senate have agreed procedures for dealing with complaints from students. These procedures cover student appeals about academic decisions and complaints about the provision of academic and other services to students and about the behaviour of students and staff. The procedures, which include information on how to make a complaint, are made available to students in course handbooks, on the University website and are also available from Faculty Managers and the Governance Team.

6.13
Copyright XE "Regulations:Miscellaneous Regulations:Copyright"

General

6.13.1
The laws on copyright apply to all literary, dramatic, musical or artistic works; to the typographical arrangement of published editions; to sound recordings, films, broadcasts or cable programmes; and to computer programs and electronic forms of material. The legislation which applies at present is the Copyright Designs and Patents Act (1988). In order to copy, perform, adapt, translate or issue all or part of any such work, it is essential for staff or students to obtain the permission of the holder(s) of the copyright, unless those copyright owners are a party, with the University, to an agreement with a licensing body empowered by the Act. If such a licence is in place, it is essential to abide by its provisions. Details are available through the office of the Chief Operating Officer. Heads of Departments have a responsibility to the University Court to ensure, so far as practicable, the staff (and, through them, students) are aware of the implications of the Act and the licence agreements.

7
Fees

7.1
Payment of Fees XE "Regulations:Miscellaneous Regulations:Payment of Fees"
7.1.1
Students become liable for the payment of the full annual fees detailed in the following sections on or before registration. The University reserves the right, however, to revise fees payable at any time without notice.

7.1.2
At registration students must (i) present satisfactory evidence that they hold a grant or award from which the fees will be paid or (ii) pay the fees due. Cheques should be made payable to the University of Strathclyde.

7.1.3
Students withdrawing from attendance may be entitled to a refund of a proportion of the tuition fees paid as decided by the Director of Corporate Services.

7.1.4
It should be noted that under Ordinance 5 no degrees, diplomas or certificates may be conferred upon persons unless they have paid the fees prescribed and any other sums due to the University.

7.1.5
It should be noted that under Regulation 6.4, students who fail to pay the fees due may have their registration suspended or be barred from registration in a subsequent academic year.

7.2
Tuition Fees XE "Regulations:Miscellaneous Regulations:Tuition Fees"
7.2.1
The following inclusive annual fees cover registration, tuition and entrance to examinations but do not include fees for graduation.

Fees for Home and EU Students (full and part-time)

7.2.2
For details of fees for Home and EU students see

http://www.strath.ac.uk/registry/students/finance/#d.en.58255

Notes: The Students' Association membership fees are not included in the Part-time fees. See separate prospectus offered by the Centre for Lifelong Learning.

Fees for Overseas Students (full and part-time)

7.2.3
http://www.strath.ac.uk/registry/students/finance/#d.en.58255

Notes: The Students' Association membership fees are not included in the Part-time fees. See separate prospectuses for the fees for short courses offered by the Strathclyde Graduate School of Business, Management Studies courses offered by the Scottish Business School and courses offered by the Centre for Lifelong Learning.

7.2.4
Unless otherwise stated all undergraduate courses are deemed to be full-time courses for fee purposes. Students on full-time courses which include periods of industrial, professional or other training prescribed by the University pay the full annual fee, except as provided in Regulation 7.2.8.

7.2.5
Students engaged in part-time postgraduate study outwith the University pay the same fees as those for internal students listed above.

7.2.6
Students engaged in full-time postgraduate study outwith the University pay the same fees as those for internal students. Postgraduate students required to attend on a full-time basis for part of the year pay fees in proportion to those listed above except when engaged on a split PhD programme (see Regulation 7.2.7).

7.2.7
Students engaged in full-time postgraduate study through the split PhD programme pay the full fees while in attendance at the University; while studying outwith the University they pay 10% of the full-time fee plus supervision expenses set in each individual case by the Director of Corporate Services on the recommendation of the appropriate Head of Department.

7.2.8
Research students with a period of study of not less than twenty-one months or thirty-three months pay not less than two or three annual tuition fees respectively.

7.2.9
Overseas students who are in doubt about their status and consequently about fees should consult the Director of Corporate Services.

7.2.10
Students who for some official reason (e.g. students in suspension or engaged on a training year) are not required to be in attendance for a session are not required to pay any fee; except that students suspended to resit exams are required to pay a registration fee of £75. If they wish to use the Library, they must pay the annual charge for membership prescribed by Regulation 3.9; if they wish to use the Students Union they must pay the full Students Association subscription.

Members of Staff XE "Regulations:Miscellaneous Regulations:Members of Staff"
7.2.11
In order to qualify for registration for a higher degree as a member of staff, the individual must hold a contract from Human Resources of not less that 12 months duration coinciding with the period of study. Discounted fee rates for postgraduate instructional courses (as per 7.2.14 and 7.2.15) are subject to a quota for each course, which is agreed annually between the relevant Dean and the Secretary.

7.2.12
Members of staff taking undergraduate classes are charged 50% of normal fees. Members of staff taking classes at the Centre for Lifelong Learning are charged at the concession rate advertised in the Centre's Extension Programme and Learning in Later Life Booklets for the current year.

7.2.13
Members of staff of the University registered for a higher research degree are exempt from payment of an annual registration fee (although Departments will receive FTE load recognition) and shall pay a fee of £130 on submission of a thesis for the degree of Master, a fee of £155 for submission of a thesis for the degree of Doctor of Business Administration and a fee of £155 for submission of a thesis for the degree of Doctor of Philosophy.

7.2.14
Members of Staff of the University registered for a higher degree by instruction on a course in the FTE economy are exempt from payment of a tuition fee (although Departments will receive FTE load recognition).

7.2.15
Members of staff of the University registered for a higher degree by instruction on a course not in the FTE economy shall pay a fee equivalent to the normal fee for the course less the standard home postgraduate fee (ie less £3,400 in 2010-11). This fee may be paid in whole or in part from Central and/or Departmental training budgets.

7.2.16
(Number not used)

Other Fees XE "Regulations:Miscellaneous Regulations:Other Fees"
7.2.17
Registration

Suspended Students
£75

Extension to maximum period of study for Higher degree

£160

Validation

£170

Registration in Attendance

£300

Thesis/Dissertation Submission

Resubmission of thesis
£70

Submission of dissertation MSc/LLM
£850

Staff Members

-
submission of Master's thesis
£130

-
submission of PhD thesis
£155

Presentation Fee

DSc and DLitt (internal candidates)
£300

DSc and DLitt (external candidates)
£500

Graduation

In person
£35

In absentia
£20
7.3
Students Association Subscription

7.3.1
All full-time students become ordinary members of the Students Association. This also admits to membership and the privileges of the Students Union.

7.3.2
Part-time students who wish to become associate members of the Association may apply to the Council of the Association. If accepted they must pay the full annual subscription direct to the Association; payment of this subscription also admits to membership and the privileges of the Students Union.

7.4
Non-Graduating Students

7.4.1
Non-graduating students pay the same fees as degree or diploma students registered for an equivalent course.

7.5
Registration Fee for Award Ceremonies

7.5.1
All students who successfully complete a course leading to an award of the University are required to register for that award and to pay the approved fee when registering for the Awards Ceremony. Such a fee is payable whether the student intends to be presented in person or in absentia at an Awards Ceremony. Instruction concerning such registration, including the amount of the fee payable, are issued by the University annually.

7.6
Fees for Extension to Maximum Period of Study and Re-submission of a Thesis
7.6.1
Postgraduate students who wish extension to the maximum periods of study laid down in Regulations and whose request has the support of their Head of Department may be permitted to continue their registration for a higher degree on payment of an annual fee of £160. Research students permitted to re-submit a thesis are required to pay a fee of £70.

7.7
Administrative Charges and Late Fees

7.7.1
(Number not used)
7.7.2
Students who fail to pay each term's residence fee by the due date as stated in the Occupancy Agreement will be required to pay an additional ('late') fee of 2.5 per cent of the balance outstanding. Students who do not comply with the conditions of the final notice for payment of residence fees in any term will be liable to termination of their occupancy agreement and exclusion from their accommodation.

7.8
Provision of Lockers

7.8.1
Lockers are available for the use of students in the majority of buildings in the University. Students must provide their own padlocks and must remove their property at the end of each session.

7.9
Residence Fees XE "Regulations:Miscellaneous Regulations:Residence Fees"
7.9.1
A deposit of £100 is required as caution money when a place is accepted in one of the University's Halls of Residence.

Murray Hall

7.9.2
The fees for residence are £79.00 (single rooms) per week for a 37 week period, payable in advance in three termly instalments. The fees cover accommodation, heating and lighting and the use of the facilities provided.

Birkbeck Court

7.9.3
The fees for residence are £77.00 (single rooms) or £82.00 (single rooms) per week for a 37 week period, payable in advance in three termly instalments. The fees cover accommodation, heating and lighting and the use of the facilities provided.

Forbes Hall

7.9.4
The fees for residence are £80.00 (single rooms) per week for a 37 week period, payable in advance in three termly instalments. The fees cover accommodation, heating, lighting and the use of the facilities provided.

Garnett Hall

7.9.5
The fees for residence are £80.00 (single rooms) per week for a 37 week period, payable in advance in three termly instalments. The fees cover accommodation, heating, lighting and the use of the facilities provided.

Patrick Thomas Court

7.9.6
The fees for residence are £66.00 (single rooms) per week for a 50 week period, payable in advance in four termly instalments. The fees cover accommodation only. Students pay for electricity by power card.

James Blyth Court & Thomas Campbell Court
7.9.7
The fees for residence are £78.00 (single rooms) per week for a 37 week period payable in advance in three termly instalments. The fees cover accommodation, heating and lighting. Postgraduate Certificate in Education students are housed in these residences for a 42 week period and students from the International Medical University in Malaysia for a 51 week period.

Andrew Ure Hall
7.9.8
The fees for residence are £72.00 (single rooms) per week for a 37, 42 or 50 week period, payable in advance in four termly instalments. The fees cover accommodation only. Students pay for electricity and gas by power card.

James Young Hall & Chancellors Hall
7.9.9
The fees for residence are £102.00 (single rooms) or £108.00 (with double bed) per week for a 37 week period payable in advance in three termly instalments. The fees cover accommodation, heating, lighting and the use of the facilities provided.

James Goold Hall
7.9.10
The fees for residence are £102.00 per week for a 37 or 50 week period, payable in advance in either three or four termly instalments. The fees cover accommodation, heating, lighting and the use of the facilities provided.

Cumbernauld

7.9.11
The fees for residence are £83 (c. £360 per month) for a 3 apartment flat and £91 (c. £394 per month) for a 4 apartment flat. The fees cover the cost of accommodation only. Students pay for gas and electricity directly to the providers.
8

Awards

Notes XE "Awards"
(i)
For a full description of University endowed awards reference should be made to:

1
The Scottish College of Commerce Endowments Scheme 1965 (Order in Council 1965)

2
The Royal College of Science and Technology, Glasgow Scheme 1968 (Order in Council 1968)

Those awards so affected are indicated by 1 and 2 respectively before their titles. Copies of both Schemes are available from branches of Her Majesty's Stationery Office.

(ii)
Information concerning national and other external award schemes can be obtained from the Governance, Management and Policy Team, the International and Graduate Office, and the Careers Advisory Service.

8.1
Postgraduate Scholarships Funded by the University XE "Studentships"
General

8.1.1
The purpose of each of the Scholarships shall be to enable the holders to undertake research study at the University of Strathclyde.

8.1.2
The University, by the authority of the Senate, shall award from such funds as the Court may designate for the purpose, Scholarships for postgraduate training in all areas of study.

8.1.3
Scholarships shall be administered on behalf of the Senate (in accordance with Statute XIV3 (N)) by the Faculties of the University in consultation with relevant Heads of Department and under the general direction of the Student Experience Committee.

8.1.4
All holders of Postgraduate Scholarships are subject to Regulation 21.1 and Regulation 21.2 insofar as they are applicable.

8.1.5
The number of Scholarships to be awarded in any year shall be determined by the Student Experience Committee on consideration of an annual allocation of funds for that purpose.

8.1.6
Scholarships may be discontinued or the conditions thereof varied at any time at the discretion of the Student Experience Committee which shall in each case consult the Heads of Department concerned before reaching a decision.

8.1.7
Scholarships shall be awarded in respect of a period of one academic year and shall be renewable (unless otherwise specified) for up to and not beyond a further two academic years subject to a satisfactory report from the appropriate Head of Department in respect of each renewal.

8.1.8
Information on Scholarships shall normally be published in January.

Pattern and Nature of Studentships

8.1.9
Standard Awards – these Awards shall be set to provide a competitive maintenance rate which shall take account of the standard rates set by the Research Councils for students living in their own home, hostel or lodgings.

8.1.10
Supplementary Awards - these split Awards shall be set to provide a maintenance rate similar to that agreed in Regulation 8.1.9 but shall be offered on the basis that the Award will be funded by the University - and the Department/Faculty.

8.1.11
One Year Awards - these Awards shall be set to provide a maintenance rate similar to the Standard Awards shown above and shall be awarded for a maximum period of one academic year and shall not be renewable. An offer of a One Year Award shall normally be made to research students with only one year of their minimum period of study to complete or to an MPhil or MRes student who shall not be continuing to PhD study. These awards derive from past endowment funds which were combined some years ago to provide for as many one-year research scholarships as possible per annum. This provision exists separately from the annual provision of funds for University Research Scholarships but allocation of these one-year awards is still in the hands of the Student Experience Committee.

8.1.12
An offer of a University Research Scholarship is made to an applicant on the understanding that the applicant will continue to make every endeavour to obtain financial support from elsewhere.

Value of Research Scholarships

8.1.13
These Awards shall provide maintenance only, the value of which shall be reviewed annually and will be in line with the Awards identified in Regulations 8.1.9 to 8.1.11. Reassessment of the Award due to a change of circumstances shall be exceptional and at the discretion of the Student Experience Committee.

8.1.14
In the absence of other funding, the University shall consider meeting the tuition fee costs.

8.1.15
Allowances shall not be granted for dependants, travel, equipment, publications or other expenses or fieldwork or for any circumstances other than those specified above.

8.1.16
The University reserves the right to alter the value and conditions of the Scholarships without notice.

Eligibility

8.1.17
Only candidates nominated for Scholarships by the appropriate Heads of Department and forwarded to the appropriate Faculty shall be eligible for consideration by the Student Experience Committee.

8.1.18
The awards of Scholarships shall not be restricted on grounds of age, gender, nationality, race, religion, or area of study.

8.1.19
Candidates shall be of outstanding academic merit (normally defined as first-class performance throughout).
8.1.20
Candidates who propose to register for a second higher degree, the style of which they are already entitled to adopt, shall not normally be eligible for the award of Scholarships.

8.1.21
Scholarships shall be awarded to full-time registered research students of the University and may not be held by candidates whose period of tenure is almost complete and/or includes an element of part-time study or research.

8.1.22
Candidates cannot normally hold two University awards concurrently.

Terms and Conditions

8.1.23
Scholarships shall be awarded on the basis of the academic merit of individual candidates as well as on the basis of the nominating Department’s overall research strategy, to be decided in each case by the Student Experience Committee. Such Scholarships shall under no circumstances be transferable to other candidates without the special permission of the Student Experience Committee.

8.1.24
Holders of Scholarships, if required to do so by their Head of Department, shall be obliged to carry out a maximum of six hours per week of teaching, demonstrating or other similar duties with remuneration at the standard University rate.

Intellectual Property Rights

8.1.25
In matters of intellectual property, Research & Innovation (R&I) shall act on behalf of Court.

The appropriate Supervisor shall inform R&I of any new device, material or process discovered, or any exploitable copyright work including software programmes created, during and resulting from the student's work (‘Student Intellectual Property’). This procedure shall apply whether or not the student is a co-inventor with other persons who are not in receipt of University Scholarship funds. The Supervisor shall ensure that this is done in good time before publication or other disclosure of the Student Intellectual Property.

8.1.26
If R&I decides that Student Intellectual Property should be exploited, it will make the necessary arrangements (including patent or other protection) at the University’s own expense. In such cases, unless the contractual basis for funding of the Scholarship requires a different arrangement, the student shall be required to assign his rights, in confidence, to the University on the basis of a revenue-sharing agreement between the University, the student and, where appropriate, the supervisor and/or any other co-inventor or co-creator.

8.1.27
As soon as R&I has obtained protection for the Student Intellectual Property, it shall inform the Supervisor and make recommendations as to when the dissemination and/or academic publication may proceed.

8.1.28
If R&I decides against exploitation, it shall promptly inform the Supervisor to allow dissemination and/or academic publication to proceed. For the avoidance of doubt, if R&I decides against exploitation and the student is the only inventor, then the student may exploit the Student Intellectual Property with any third party under whatever arrangements they may agree between themselves.

8.1.29
The student is required to keep good reliable written records of their work. Written guidelines to assist the student will be provided at the time of registration. In any event, these guidelines will be available from R&I.

8.1.30
The student shall not enter into any obligations or negotiations with any third party in respect of Student Intellectual Property prior to obtaining clearance from R&I as set out in Regulation 8.1.24 above.

University of Strathclyde and Glasgow Synergy Scholarships

8.2
Established in 2000 this is a scholarship scheme for PhD candidates, from any discipline, where the project to be undertaken shall be jointly supervised between Glasgow and Strathclyde Universities. These scholarships shall either enhance existing Synergy collaborations or assist in creating new areas of Synergy collaboration between Glasgow and Strathclyde. The awards are granted on a competitive basis to PhD candidates of high academic calibre and are open to any nationality. The awards are intended for new full-time research students, tenable for up to three years. Candidates cannot apply directly but shall be nominated by their prospective supervisor/head of department.
Ede and Ravenscroft Award (£500)

8.2.1
The annual donation from Ede and Ravencroft shall be awarded annually as a One Year Award, as detailed above.

Hugh Fraser Foundation Award

8.2.2
The donation from Ede and Ravenscroft shall be awarded as a Four Year Award, as detailed above.

John Mather Charitable Trust Award

8.2.3
The donation from the above trust shall be awarded as a Four Year Award, as detailed above.

David Tedford Award

8.2.4
The annual interest from the donation by Dr R Stewart shall be awarded as Four Year Award, as detailed above.

The McNaughtan Scholarship
8.2.5
The donation from the above Endowed Scholarship shall be awarded to Undergraduate Students from less advantaged backgrounds in any field of study.
Eligibility

8.2.6
Only candidates recommended for scholarships by the appropriate Head Teacher shall be eligible for consideration by the Selection Panel.

8.2.7
The awards of scholarships shall not be restricted on grounds of age, sex, nationality, race, religion, or area of study.

8.2.8
Candidates for scholarships shall be required to be holding a conditional or unconditional officer of a place of study at the University of Strathclyde.

8.2.9
Scholarships shall be awarded to full-time registered students of the University. The deadline for applications shall normally be June of each year.

Value

8.2.10
These awards shall provide maintenance only, the value of which will be determined annually and may be subject to review.

8.3
Studentships

 XE "Studentships"
Law, Arts and Social Sciences Graduate Studentship (£2,000)

8.3.1
Awarded annually at the discretion of the Faculty Board of Study to one or more North American postgraduate students registered for full-time study in the Faculty of Law, Arts and Social Sciences either for research or for an advanced course of study. Awarded for one year period which may be renewable for one further year of study. Holders of the studentship are expected to undertake a maximum of six hours departmental duties per week in the Faculty.

Astra Zeneca Studentship

8.3.2
Funded by Astra Zeneca and awarded annually on the recommendation of the Head of the Strathclyde Institute of Pharmacy and Biomedical Sciences. The studentship provides for the cost of postgraduate registration fees at the home/EU rate, plus a maintenance grant. It is awarded to science graduates entering the degree of MSc in Pharmaceutical Analysis. The studentship will be tenable for twelve months. At least one studentship is awarded annually.
John and Anne Benson Fund (up to £500 each)

8.3.3
To be awarded annually to up to four postgraduate students in either the Faculty of Law, Arts and Social Sciences of the Strathclyde Business School to enable them to complete their course of study where no other funding is available, or to use the award for such other purpose as will make a difference to their circumstances.

2Henry Bell Scholarship (£600)

8.3.4
Founded in memory of Henry Bell on the occasion of the 'Comet' centenary. Awarded to a graduate of the University with the degree of BSc with Honours, on condition that the holder undertakes research in Engineering.

Central Electricity Generating Board Research Studentship

8.3.5
Offered in the Department of Electronic and Electrical Engineering to good Honours graduates for participation in a research project, established by the CEGB in 1965, investigating aspects of high voltage. Candidates, who must be British subjects, are required to register for the degree of PhD. Supplementary allowances for dependants may also be paid.

2Charles S. Crawford Scholarship (£540)

8.3.6
Founded in 1945 by Mr Charles S. Crawford of Glasgow. Awarded to a graduate of the University on condition that he/she undertakes research in Chemistry or Chemical Technology (including Chemical Engineering). May be renewed for a second year.

D. E. Cuzner Bursary Fund

8.3.7
Founded in 1981 by Mr D. E. Cuzner, at that time Visiting Professor in the then Department of Electronic Science and Telecommunications, for the furtherance of engineering in the University. The Research Committee will consider applications from postgraduate students in the field of engineering for a limited number of travel and maintenance grants which will be awarded from the Fund. Applications should be sent by the Head of the Department concerned to the Clerk to the Research Committee.

Diversey Scholarship (normally £500)

8.3.8
Established in 1969 by Messrs Diversey Ltd. Awarded from time to time on the recommendation of the Professor of Hotel Management for research deemed to be of value to the hotel and food service industry. Normally tenable for one year only.

Walter Duncan and Dr Stenhouse Research Scholarship (joint award) (£510)

2(i) Walter Duncan Research Scholarship (£405)

8.3.9
Founded in 1923 by persons associated with the firm of Messrs Duncan and Company, Merchants of Glasgow, London and Calcutta, who provided an endowment under the Trusteeship of the Royal Technical College. Awarded to a graduate of the University with the degree of BSc, MSci, BEng or MEng to undertake research. May be renewed for a second year.

2(ii) Dr Stenhouse Scholarship (£105)

8.3.10
Founded under the will of John Stenhouse LLD, FRS (1809-80). Awarded to graduates of the University with the degree of BSc, MSci, BEng or MEng in Engineering or in Metallurgy or in Applied Chemistry to undertake research in the University or elsewhere.

German Academic Exchange Service Scholarship

8.3.11
Awarded annually by the German Academic Exchange Service on the recommendation of the Research Committee to a graduate student of any Faculty or School of the University to study for one academic year at a German university. Candidates must be British by birth, under thirty years of age, have at least a basic command of the German language, and hold a first or upper second class Honours degree although final year undergraduates expecting to achieve this standard may also apply.

Glasgow Cathedral Choral Scholarships (£500)

8.3.12
1
One Choral Scholarship, tenable at the Glasgow Cathedral, is normally offered each year by the University of Strathclyde (hereinafter referred to as 'the University').

2
A sum of up to £100 will be offered in addition to the basic stipend of £500 to cover travelling expenses of students holding a Scholarship.

3
The Scholarship is open to men and women who are either registered or potential students of the University and whose registration at the University will last for nine months or longer starting from the date at which the Scholarship begins. Any offer will be subject to the candidate satisfying any academic or other requirements of the University relating to admission to the University or continuation of study at the University.

4
Holders of the Scholarship must be registered students of and in attendance at the University for the period of tenure of the Scholarship.

5
Once the Scholarship has been awarded the period of tenure can last from the beginning of the Choir Term at the start of the academic year immediately following the award until the holder ceases to qualify under Regulation (4) or for a period of four consecutive years, whichever period shall be the shorter.

6
Selection for the Scholarship will be carried out by a Committee consisting of three persons being the Cathedral Organist, a person nominated by the Kirk Session of Glasgow Cathedral, and a person nominated by the University. Any decision of the Committee will be final.

7
Candidates are required to attend for an interview at which they will be examined in sight-reading and aural perception. In addition candidates are required to prepare two solos of contrasting styles, suitable for singing in the Cathedral, for performance at the interview.

8
Holders will be required to keep the following Choir Terms:

The first Sunday of the first term of the University academic year until the last Sunday of term, excluding the Sunday of the mid term holiday.

The Sunday before the beginning of the second term of the University academic year, until the last Sunday of term, excluding the Sunday of the mid term holiday, and also Easter Day in those years in which it falls during term or on the Sunday immediately after the end of term.

The Sunday before the beginning of the third term of the University academic year, and a further seven Sundays, to be agreed between the Scholar and Organist.

9
During the Choir Terms, holders are required to take part in the musical services of Glasgow Cathedral and to attend choir practices as directed by the Cathedral Organist. In addition holders may be required to take part in choir recitals.

10
In addition to the sums received under the terms of the Scholarship a fee will be paid to the holder for attendance at weddings, funerals and most weekday services.

11
The closing date for receipt of applications is normally 30 November in the year before that for which the Scholarship is being offered, although applications submitted at other times will always receive sympathetic attention.

2Greenock Scholarships (three: £900)

8.3.13
Not currently available
John Holm Studentship in Applied Physics

8.3.14
Awarded annually by the Research Committee on the recommendation of the Head of the Department of Physics to a postgraduate student of that Department to enable him/her through an extension of his/her period of study to complete the research project. The value of the Studentship in any year will not exceed one third of the higher annual basic rate for a John Anderson Studentship (see Regulation 8.1.22). Endowed in 1968 by John Holm PhD, DSc, a former Chair of the University Court.

Lambie Kinmond Bursary (£150)

8.3.15
Founded in 1976 under the will of the late Miss Isabella Wilson Kinmond, sometime of Heatherlea, Blackford, Perthshire, and later of Garvally House, Alloa, who died in January 1976. Awarded by the Trustees on the recommendation of the Head of the Department of Civil and Environmental Engineering and of the Research Committee to a meritorious graduate in Civil Engineering of the University of Strathclyde who proceeds to postgraduate study or research in Civil Engineering at the University of Strathclyde.

C. C. Lindsay Mechanical Engineering Scholarship (£375)

8.3.16
Founded in 1928 under the will of the late Mr Charles Coxhead Lindsay MICE, Civil Engineer in Glasgow. Awarded to graduates of the University with the degree of BSc, BEng or MEng in Mechanical Engineering who (a) are British subjects and are the children of Scottish parents, and (b) do not hold and have not held the C. C. Lindsay Civil Engineering Scholarship of the Council of the Institution of Civil Engineers, London. Preference is given to candidates who have served a normal apprenticeship in accordance with ordinary engineering practice. The award, which is for the purpose of research, may be renewed for a second year.

8.3.17
(Number not used).
Nelson Mandela Studentship

8.3.18
Awarded by the University on the recommendation of the Research Committee to a student from southern Africa. One studentship to be awarded at any one time, to be tenable for such number of years as is necessary to enable the holder to complete his or her course of study, subject to satisfactory progress. The value of the studentship will cover tuition and residence fees, which will be met by the University, and maintenance and travel costs, which will be met by the Students Association.

Robert W. McCrone Scholarship in Mechanical Engineering (£615)

8.3.19
Founded in 1947 by Robert W. McCrone MC, BSc, ARCST. Awarded to graduates of the University with the degree of BSc, BEng or MEng in Mechanical Engineering to continue studies in Engineering. May be renewed for a second year. Not awarded or renewed in respect of a year in which the Robert W. McCrone Travelling Scholarship in Mechanical Engineering is awarded (see Regulation 8.4.5). The following functions in relation to the Scholarship shall be exercisable by a committee composed of the Principal of the University, the Professor of Mechanical Engineering and the Chair of the Research Committee:

(a) withholding of the Scholarship if in the opinion of the Committee there is not a suitably qualified candidate, (b) deciding whether an award shall be renewed, (c) making of rules as to the qualifications for tenure of the Scholarship and the exact subject or branch of a subject in the Department of Mechanical and Aerospace Engineering for which the Scholarship shall be awarded, provided that the said rules shall not be inconsistent with the general provisions of the Scholarship as stated above.

2Thomas B. Mackenzie Scholarships (three: £600)

8.3.20
Founded in 1935 under the will of the late Mr Thomas B. Mackenzie of Motherwell. Awarded by his trustees on the recommendation of Senate to graduates of the University with the degree of BSc, BEng or MEng in Mechanical Aerospace Engineering or in Electrical and Electronic Engineering or the degree of BSc in Metallurgy. One Scholarship awarded in respect of each subject for the purpose of research in that subject. If two or more candidates are adjudged to be of equal merit, the Scholarship shall be awarded to a candidate who (a) is employed in or is associated with any of the works of Messrs Colvilles Limited, Iron and Steel Manufacturers (now British Steel); or (b) is employed in works belonging to firms connected with Messrs Colvilles limited (now British Steel); or (c) was born in Motherwell; or (d) is ordinarily resident in Motherwell; or (e) does not have any of the qualifications described in heads (a) to (d), in that order of preference. May be renewed for a second year.

The Catherine and Richard S Mackie Postgraduate Scholarship Grants

8.3.21
Founded in 1982 under the will of Richard Simpson Mackie who attended the Royal Technical College from 1920 to 1924 and was awarded the Diploma in Chemical Science. The Scholarships are awarded on the recommendation of the Head of the Department of Pure and Applied Chemistry to deserving postgraduate or postdoctoral candidates in the field of Chemistry. At least one Scholarship is awarded annually.

Lisa Morris Scholarship

8.3.22
Founded in 1983 by the family of Morris of Glasgow Limited in memory of Lisa Morris, to enable a student of the Scottish Hotel School adjudged most able to benefit from a period of study of some aspect of hotel or catering operations. Tenable for one year only and of such value as the Department may determine. If the Head of the Scottish Hotel School is of the opinion that no candidate is of sufficient attainment to merit the award in any year, no award shall be made in that year.

2James Beaumont Neilson Research Scholarship (£975)

8.3.23
Founded in 1951 under the will of the late Walter Montgomerie Neilson, as a memorial to his grandfather, James Beaumont Neilson, inventor of the 'Hot Blast' process. Awarded to graduates of the University with the degree of BSc, BEng or MEng in Engineering or the degree of BSc in Metallurgy or the degree of BSc or MSci in Applied Chemistry. To undertake research in the University. May be renewed for a second year.

Prestcold Scholarships

8.3.24
Funded by Prestcold Holdings limited and awarded on the recommendation of the Weir Professor of Thermodynamics and Mechanics of Fluids to postgraduate students undertaking projects of interest to the funding company.

Royal and Ancient Golf Club Bursaries (Eight, £1250 per annum each)

8.3.25
Founded in 1995 by the Royal and Ancient Golf Club, for award to students of golfing merit, selected by the Director of Coaching and the Advisor in Sports Psychology to the Scottish Golf Union, assisted by the University’s Director of Physical Education. The bursaries will be awarded only to students of the University registered for full-time studies and may not be held by students registered for part-time studies. Each bursary will be awarded annually, for a maximum of four consecutive years to any one holder. The bursary will be used to defray the holder’s golfing equipment costs, the costs of specialist golfing instruction and any other legitimate golfing expenses.

Savoy Educational Trust – International Scholarships (at a value of
8.3.26
 £10,000): Awarded to those students on the BA Hons in Hospitality & Tourism Management who will either study or carry out an overseas project as part of their academic course. Prize: up to £1,000 per student. Sponsor: The Savoy Educational Trust.

Savoy Educational Trust – Merit Scholarships (at a value of £10,000):
8.3.27
Awarded to the brightest scholars who have shown the most promise. The students will be studying across years 2, 3 and 4 for an Undergraduate Degree in Hospitality & Tourism Management. Prize: up to £1,000 per student. Sponsor: The Savoy Educational Trust.

The Sciencesoft Scholarship (£1250 per annum)
8.3.28
A gift from Sciencesoft Ltd will be used to fund one four-year scholarship (£1250 per year) for an undergraduate, from a school within one of the West of Scotland council regions, starting in each of 2012, 2013, 2014, 2015. The scholarship will be awarded each year to an undergraduate in the Faculty of Science, with a preference given to those studying Mathematics or Physics. . Students will apply via the existing undergraduate scholarship scheme, where the panel select recipients based on both academic merit and financial hardship. The scholarship will be administered by Marketing and Development Services on behalf of the Faculty.

Stenhouse Scholarship in Business Administration

8.3.29
Founded in 1966 under a Trust established by Messrs Stenhouse Holdings Limited (now part of the global risk and insurance broker Aon). Awarded for one year only for full-time study in business administration in the Strathclyde Graduate Business School. The scholar will normally be expected to follow a postgraduate course leading to a Master’s degree. The value of the award covers tuition fees at the home student rate. The award is normally on a biennial basis. The following conditions also apply:

1
The age of the scholar shall on award of the Scholarship be not less than twenty years nor more than thirty-five years.

2
In competition for the award preference shall be given to a candidate who is a Scot by domicile.

3
He or she shall at the time of the award be a graduate of a United Kingdom University or the holder of a diploma of a recognised professional institution of the United Kingdom.

4
It shall be his or her declared intention at the time of the award to follow a career in business management in Scotland or furth of Scotland with a Scottish company or business provided that, exceptionally, the Trustees shall at their discretion have power to waive, set aside or ignore this condition.

5
It is the wish of the Founders that the scholar shall have had not less than two years' experience in business in Scotland or furth of Scotland with a Scottish company or business, and in competition for the award preference shall be given to a candidate whose business experience has been or will be, subsequent to the award, in a company engaged in insurance, insurance broking or underwriting.

Sir Adam Thomson Research Scholarship in International Business

8.3.30
Awarded by the Research Committee, on the recommendation of the Associate Dean of the Strathclyde Business School, to a postgraduate student of the Business School to undertake research in International Business. Founded in 1984 by British Caledonian Airways, the scholarship will normally be tenable over three sessions and will cover fees and maintenance.

The Tods Murray Scholarship (£1,000)

8.3.31
Established in 1999 for a period of four years by Tods Murray. Awarded annually to a third year law student, who is adjudged by the selection panel to meet the application criteria. The successful applicant will also be invited during their fourth year to interview for a traineeship.

2James Young Exhibition (£450)

8.3.32
Founded under the will of the late Mr Thomas Graham Young as a memorial to his father, Dr James Young of Kelly, founder of the shale-oil industry in Scotland. Tenable for one year with possible renewal for a second year. Awarded to persons who (a) hold the degree of BSc or MSci of any university or (b) have studied for at least one year in the laboratories attached to the Department of Pure and Applied Chemistry of the University. The Exhibition is subject to the following conditions:

l
To be tenable at such British or foreign university or School of Science (other than the University of Strathclyde) as may be approved by the Senate.

2
The holder shall undertake original research in the field of Chemical Science.

3
The holder shall not, except with the special permission of the Senate, hold any position of emolument during the tenure of the Exhibition.

Solon Exhibition (£2,000)

8.3.33
Founded in 1988 by Solon Consultants. Awarded on the recommendation of the Head of Department of Computer and Information Sciences to the student registered for a masters degree in the Department who submits the best proposal of an acceptable standard for an original dissertation which contributes to the knowledge and understanding of the value concept in information science management or policy making.
Teachers Studentship

8.3.34
Awarded by the Faculty of Law, Arts and Social Sciences to graduate teachers or lecturers in colleges of further education registered in the Faculty for part-time postgraduate study and renewable for a total maximum period of two years.

Stewart Milne Studentships (£1,000 annually for three years)

8.3.35
An award of £9.000 has been made by the Stewart Milne Group, to be used initially to fund three studentships for three years at £1,000 per student per year. The award will be made to students who have a good academic record at the end of their first year of undergraduate studies, but are in need of some financial assistance to allow them to continue with their studies.

One studentship will be awarded in each subject area, Architecture or Building Design Engineering, Civil Engineering and Environmental Planning. The Deans of Engineering and Business will select students on the recommendation of the relevant Head of Department.

James and Lillian Hosea Memorial Scholarship

8.3.36
Awarded every four years to a mature student from the Department of Mechanical and Aerospace Engineering or the Department of Design, Manufacture and Engineering Management. The scholarship will comprise £1,000 per annum.

Neil Hood/Stephen Young Scholarship (£10,500)

8.3.37
This one-year scholarship is open to applicants to the Master of International Management who are normally resident in the United Kingdom.

The George and Caroline Fraser Postgraduate Research Scholarships (£7,000 per annum for 3 years)

8.3.38
Established in 2010 by George and Caroline Fraser and awarded every 3 years to support a postgraduate research student of Chemistry at the University of Strathclyde. Preference will be given to students studying inorganic chemistry. The Scholarships are awarded on the recommendation of a Selection Committee chaired by the Head of Department of Pure and Applied Chemistry.
The Callidus Scholarships

8.3.39
Callidus Software Inc. supports the “Callidus Scholarship Program” which provides three undergraduate scholarships for talented students from disadvantaged backgrounds in the West of Scotland, who would otherwise not be able to attend the University.

8.4
Travel Awards

 XE "Travel Awards"
2John Bell Travelling Scholarship (postgraduate: £600)

8.4.1
Founded in 1955 by the Institute of British Foundrymen to commemorate the service of Mr John Bell, an Honorary Secretary of the Scottish Branch of the Institute. Awarded to a graduate of the University with the degree of BSc with Honours. Candidates must (a) be of Scottish parentage or have been ordinarily resident in Scotland for not less than three years and (b) have been distinguished students in the Department of Mechanical and Aerospace Engineering in the University. Preference is given to a candidate who has been associated with or intends to enter the foundry industry. The successful candidate shall undertake a tour of industrial or academic establishments or of both in Great Britain or abroad.

Bellahouston Travelling Scholarships (maximum £3,000, minimum £1,000)

8.4.2
The Bellahouston Bequest Fund may award up to three Bellahouston Travelling Scholarships per year. The terms of the award are as follows:

l
The Scholarships shall be used to assist outstanding graduates of the University of Strathclyde to undertake further study or research in their chosen field at a foreign University or Institution of learning for a period which shall normally be not less than ten weeks.

2
The selection of scholars shall be in accordance with arrangements made by the Research Committee.

3
The funds available shall normally be used to provide one Scholarship. If in any year it is decided to make more than one award the value of each award shall be not less than £1,000.

4
Recipients of the award shall be required to submit to the Trustees of the Bellahouston Bequest Fund a short report on what has been achieved as a result of the Scholarship.

5
Other factors being equal, preference shall be given to Glaswegians.

6
Applications shall be considered once a year and shall be submitted by 1 June in any year to the Clerk to the Research Committee on a form obtainable from him or her.

Incorporation of Gardeners Bursary (£1,000)

8.4.3
The Incorporation of Gardeners of Glasgow offers one bursary to be awarded occasionally to an outstanding postgraduate student involved in any area of plant biology of interest to the Incorporation. The terms of the award are as follows:

l
The candidate shall be nominated to the Master Court of the Incorporation of Gardeners. In the case of any disagreement as to the candidate to be nominated, the Deacon of the Incorporation of Gardeners will be asked to arbitrate and his decision will be final and binding.

2
The recipient of the award shall be required to make a report to the Incorporation of Gardeners on the uses to which the award was put.

3
In the event of a nomination not being made or an award not being taken up a report on the matter shall be made to the Master Court of the Incorporation of Gardeners.

Lloyd's Register of Shipping Travelling Scholarship (postgraduate)

8.4.4
The General Committee of Lloyd's Register of Shipping offers three travelling Scholarships for postgraduate students, one each at the Universities of Glasgow, Newcastle upon Tyne and Strathclyde. The Scholarships are open to graduates in Naval Architecture or Marine, Mechanical or Electrical Engineering and to graduates in other branches of engineering who have taken a second degree in Naval Architecture or Marine, Mechanical or Electrical Engineering. Candidates must be graduates of one of the three universities named above. The Scholarships provide for one year of travel and will adequately cover the cost of travelling, subsistence and personal expenditure. The closing date for the receipt of applications is l April each year. Further details are available from the Head of the Division of Ship and Marine Technology.

2Robert W. McCrone Travelling Scholarship in Mechanical Engineering (postgraduate: £615)

8.4.5
Provided out of the income from the Trust Fund established by Mr Robert W. McCrone. Awarded, as an alternative to the Robert W. McCrone Scholarship in Mechanical Engineering (see Regulation 8.2.15), to graduates of the University with the degree of BSc, BEng or MEng in Mechanical Engineering or to Research Assistants or Assistant Lecturers in the Mechanical Engineering Departments of the University to undertake a tour in accordance with a programme approved by the Committee referred to in the provisions of the Robert W McCrone Scholarship in Mechanical Engineering. The said Committee may make rules as to the qualifications for tenure of the Travelling Scholarship, provided that the said rules shall not be inconsistent with the general provisions of the Travelling Scholarship as stated above. Not awarded in respect of a year in which the Robert W McCrone Scholarship in Mechanical Engineering is awarded or renewed.

2Sam Mavor Travel Grants (postgraduate)

8.4.6
Under the terms of the Sam Mavor Bequest the Research Committee is prepared to consider applications from senior research students for a limited number of travel grants which will be made available each year. Applications, which should be sent by the Head of the Department concerned to the Clerk to the Research Committee, should include the following information: the purpose of the visit, the duration of stay and the cost of travel, fees and hotel accommodation.

Sir John Pickles Travelling Scholarship

8.4.7
Founded in 196l by the South of Scotland Electricity Board in commemoration of its Chair , Sir John Pickles, who formally opened the main High Voltage laboratory in that year. The object of the Scholarship, which is of the annual value of up to £50, is to enable a student specialising or intending to specialise in High Voltage Engineering to travel in this country or abroad. Applications should be directed to the Head of the Department of Electronic and Electrical Engineering.

John Rankin Fund (postgraduate)

8.4.8
Founded in 1971 by John Rankin BSc MA DPhil, former student of the Royal Technical College, the fund is to be expended at the discretion of the Professors of the Department of Pure and Applied Chemistry to enable postgraduate research students of the Department to broaden their knowledge and experience by attending short courses and conferences at universities and other learned institutions abroad. An additional grant may be made to a student who is visiting a country for the first time to enable him to extend his visit and travel within the country. If there is insufficient demand for the fund from research students the income may be used for similar travel by senior undergraduate students or members of staff of the Department.

Merchants House Travelling Scholarship

8.4.9
Established in 1993, the Merchants House of Glasgow offers a bursary annually to a student of the University of Strathclyde who has completed the second or any subsequent year of study, or to a graduate immediately following graduation, to enable that student or graduate intending to take up a commercial or industrial career to spend some time in a foreign country of their choice to enable him or her to obtain fluency in the language of that country.

The bursary will be a sum not less than £750 nor more than £1,000 at the discretion of the Merchant's House, and will be awarded to a successful applicant chosen by the University on merit, preference being given to applicants of Scottish parentage.

The scholarship is not intended to be used to fulfil an obligatory requirement of a student's undergraduate course, as for example a medical elective or residence abroad in the case of language students.

The bursary will be presented personally by the Lord Dean of Guild at the Merchants House. The recipient will be requested to give a written report to the House on return, outlining the ways in which the bursary has assisted them in pursuing their chosen career.

Applications shall be considered once a year and shall be submitted by 1 April in any year to the Clerk to the Research Committee on a form obtainable from him or her.

The Alan Hendry Travel Scholarship (£500)

8.4.10
To be awarded every two years to a research student to support them with the travel costs associated with presenting their work at an international conference. Research students in the field of Materials will have first priority for this award. Thereafter, students from Mechanical Engineering and, thereafter, students from the Faculty of Engineering will be considered for the annual award. The award will be decided by the Dean of the Faculty or their nominee.

Mac Robertson Travelling Scholarship (postgraduate research: R variable)

8.4.11
Established in 2000 out of the income from the Endowment Fund gifted by Mac Robertson. Awarded annually by the Mac Robertson Selection Panel to research students of the Universities of Glasgow and Strathclyde to enrich and further their academic experience and research achievements by facilitating continuation of their research endeavours through exposure to, and interaction with, top researchers/ postgraduates world-wide. An individual scholarship will be tenable for one year from the date of the award or from such other date as the Mac Robertson Selection Panel may choose. The Selection Panel will have sole discretion in deciding the number of awards to make per University and the size of the award made to the scholars. The Selection Panel will have sole discretion in deciding the number of awards to make per University and the size of the award made to the scholars. The following conditions also apply:

(i)
Candidates will be research students in any Faculty of either University who wish to continue their research studies under the auspices of either of the Universities. It is available to research students from any academic discipline who have already shown academic distinction and promise during the term of their research studies.

(ii)
Each scholar will be required to enter into a contract with the relevant University.

(iii)
Should the scholar fail to complete at least six months of the period for which the award has been made, or should the scholar fail to comply with the terms of his/her contract with their University, then the University may require all or part of the award to be repaid. In such cases, the University will provide written notice of this requirement.

The Neil Hood Memorial Fund
8.4.12

The Fund shall be used to provide travel awards so that undergraduate students of Business, who might otherwise not be able to afford to study abroad, may be able to gain an international perspective. Awards – which shall be made on an annual basis – will be open to all undergraduate students of business but priority will be given to those who are ineligible for such support from the government. The method of application and assessment shall be decided by the Selection Committee. It is anticipated the level of award will change over the years as costs rise, but in the first instance grants will be c £1,500 per student.

Isaac Sclar Pharmacy Scholarship Travel Award

8.4.13
This is awarded each year by the Strathclyde Institute of Pharmacy and Biomedical Sciences to help a research student in the Strathclyde Institute of Pharmacy and Biomedical Sciences to attend a pharmacy research meeting (such as the British Pharmaceutical Conference) to present a paper on research in the pharmaceutical sciences.
8.5 Prizes and Minor Awards
 XE "Prizes and Minor Awards"

8.5.1
Faculty of Science

J L S Allan Memorial Prize (£30)

Founded in 1923 by Mr John S Allan as a memorial to his son, Mr J L S Allan FIC ARTC, who was killed in the 1914-18 war. Awarded annually to the student presenting the best thesis for a degree of the University in the Department of Pure and Applied Chemistry.

Andersonian Centenary Prize (£50)

Founded to commemorate the centenary of the Andersonian Chemical Society, this prize, donated by Celltech Limited and the Andersonian Chemical Society, is awarded to a student registered for a degree in the Department of Pure and Applied Chemistry for performance in the first year Chemistry class, due regard being paid to the student's ability in practical work.

Andersonian Centenary Medal Prize (£100)

Founded in 1986 by Ciba-Geigy Ltd to mark the centenary of the Andersonian Chemical Society. Awarded annually on the nomination of the Chair of the Department of Pure and Applied Chemistry to the most outstanding final year undergraduate student in the Department of Pure and Applied Chemistry.

Astra Zeneca Prize (book tokens - £100)

Two prizes in Formulation, Manufacture and Testing in the third year of the MPharm degree course are awarded to the best UK and best collaborative MPharm students.
Astronomical Society of Glasgow Prize (£50)

Offered annually by the Astronomical Society of Glasgow for award to the most distinguished student in the final examinations for a BSc Honours or MSci degree in Mathematics or Physics.

British Society for Immunology Prize

Awarded to the undergraduate student with the best overall performance in Immunology including the Immunology Research Project (09 413).
Charles Babbage Prize (£65)

Founded in 1977 in honour of Sir Charles Babbage (1792-1871), Lucasian Professor of Applied Mathematics at the University of Cambridge and originator of the digital computer. Awarded annually on the recommendation of the Head of the Department of Computer and Information Sciences to the undergraduate student of the University of Strathclyde, registered for any course, who completes the best project in Computer Science in that academic year. The project must include practical computing and the assessors will take into account the originality and potential applications of the work. The prize may be withheld in any year if in the opinion of the Head of the Department of Computer and Information Sciences the standard of the projects submitted is not sufficiently high.

2Hamilton Barrett Chemistry Prizes (two: £15)

Founded in 1934 by the bequest of Mr H Hamilton Barrett MA of Glasgow. Awarded annually to meritorious first year postgraduate students in the Department of Pure and Applied Chemistry.

2Sir George Beilby Memorial Medal (two: £30)

Founded in 1924 by the Governors and staff of the Royal Technical College in commemoration of the late Sir George T Beilby LLD DSc FRS, Chair of the Governors from 1907 to 1923. Awarded to a meritorious final year student in each of the Departments of Pure and Applied Chemistry and Mechanical Engineering. Prizes, of equal value, shall take the form of a medal and books or instruments.

2Beilby and Huddleston Prize (£12)

Founded in 1946 by the late Sir Arthur J C Huddleston CMG OBE MA Director of the Royal Technical College from 1933 to 1945. Augmented in 1960, as was the Beilby Medal Fund, by the late Lord Fleck KBE, FRS. Awarded annually to a final year undergraduate student in the Department of Pure and Applied Chemistry for special distinction.

Sir Ross Belch Memorial Prize (£250)

The Sir Ross Belch Memorial Prize is awarded to the student who has produced the best fourth year project related to test tank work. The prize was first awarded in 2001. During his professional life Sir Ross was closely associated with the shipbuilding firm of Lithgows Ltd in Port Glasgow. He later became associated with Irvine Development Corporation and Chair of Trustees of the Scottish Maritime Museum in Irvine.

2Professor James Blyth Memorial Prize (£15 in books)

Founded in 1908 by students and friends as a tribute to the memory of Professor James Blyth MA LLD FRSE Professor of Natural Philosophy in the Glasgow and West of Scotland Technical College from 1880 to 1906. Awarded to a meritorious student in the first year class in Physics.

Sir Herman Bondi Prize (£20)

Endowed in 1976 by Professor Sir Hermann Bondi FRS, on the occasion of the 150th Anniversary of the foundation of the Chair of Mathematics. Awarded on the recommendation of the Head of the Department of Mathematics and Statistics to an undergraduate student of Mathematics in the University of Strathclyde displaying originality or excellence and skill in presentation of a sufficiently high order in the final Honours essay.

The Ian Broadley Prize (£50)

Awarded to the student whose individual fourth year project shows the best appreciation of innovation and finance in engineering. Ian Broadley is a past president of the Institution of Engineers and Shipbuilders in Scotland.

2Walter Brown Prize (£36)

Founded in 1957 by the Trustees of the late Professor Walter Brown. Awarded annually to a meritorious student in the final year of a BSc Honours or MSci course in Mathematics.

Chivas Prize (£100)

Founded in 1987 by Chivas Brothers Ltd. Awarded annually on the nomination of the Convener of Bioscience for the most meritorious performance in Microbiology by a final year undergraduate student.

Co-op Pharmacy Prize (£250)

Awarded annually to the best student in Pharmacy Practice 1 in the second year of the MPharm degree course.

2James Cunningham Memorial Prize (£30)

Founded in 1938 by Miss Margaret H Cunningham MA in memory of her father, the late Mr James Cunningham JP, who was a Life Governor of the Royal Technical College and had always taken an active interest in the weaving classes. Awarded in the form of a medal or books to a meritorious undergraduate student working in the area of Applied Chemistry.

Archibald Denny Prize (£800)

Founded in 1912 by Archibald Denny LLD, the prize is awarded annually to the graduating student who has shown greatest proficiency in design and practical work in naval architecture and marine engineering.

Edward Eisner Memorial Fund Awards

Founded in 1991 by the family and friends of the late Edward Eisner, formerly Professor of Applied Physics. Awards are made by the Department of Physics to help in the support of students involved in either the Industrial Project or the Industrial Placement.

David Elder Lectureship

In 1904 Mrs John Elder LLD provided an endowment of £5,000 for the maintenance of lectures in Descriptive Astronomy, to be known as "the David Elder Lectures in Astronomy", in memory of the father of the late Mr John Elder. The first series of lecturers under this scheme were given in session 1905-6.

The Forensic Science Society Prize (£30 in books)

Awarded annually by the Forensic Science Society on the recommendation of the Course Supervisor to the most meritorious student of the MSc course in Forensic Science.

The Gavin Forsyth Memorial Prize (£50)

Founded by Mrs M Forsyth in memory of her son, Gavin Forsyth, a graduate in organic chemistry. The Prize is awarded annually, on the recommendation of the Head of Department of Pure and Applied Chemistry to the outstanding student registered in the second year of study for the degree of PhD in the field of organic chemistry.

GlaxoSmithKline Prize for Organic Chemistry (£150)
Founded by GlaxoSmithKline, this prize is awarded to a final year student showing outstanding ability in organic chemistry as gauged both by practical laboratory work and performance in the written examination.

GlaxoSmithKline Undergraduate Prize in Pharmacology (£100)

Founded in 1991 by Glaxo Group Research Limited. Awarded annually on the recommendation of the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences to the best student in Pharmacology registered for an Undergraduate Joint Honours degree in Biochemistry and Pharmacology or Immunology and Pharmacology.

2Professor Thomas Gray Memorial Prize (£15 in books)

Founded in 1936 by friends, colleagues and students in memory of Professor Thomas Gray PhD DSc LLD FIC, Young Professor of Chemistry from 1901 to 1932 and Director of the School of Chemistry from 1919 to 1932. Awarded to a meritorious undergraduate student for their performance in the third year of the MSc course in Applied Chemistry and Chemical Engineering.

P J Heald Memorial Prize

Awarded annually to the student (undergraduate or postgraduate) in the Strathclyde Institute for Pharmacy and Biomedical Sciences who shows the greatest terms of excellence in a career in Biochemistry Research.

SIPBS: The Professor Steve Hudson Memorial Prize: Awarded annually to one international student studying within the Strathclyde Institute of Pharmacy and Biomedical Sciences (SIPBS) for excellence, based on the best overall grade mark average. Preference would be given to students on the MSc in Clinical Pharmacy. A prize of a presentation and a short biography of Professor Hudson.

Hunter-Hill Bursary (£7.50)

Awarded by the Glasgow Educational Trust on the recommendation of the Senate to a meritorious first year undergraduate student in Chemistry. Candidates must be resident in the city of Glasgow and have attended a school in the city at which Chemistry is taught.

ICI Chemical and Polymers Group Andersonian Centenary Prize (£60)

Founded in 1986 by ICI Chemicals and Polymers Group Ltd to mark the centenary of the Andersonian Chemical Society. Awarded annually on the nomination of the Head of the Department of Pure and Applied Chemistry to the student submitting the best dissertation in the final year of a BSc Honours or MSci degree.

The IMarEST Prize (£50)

Provided by the Institute of Marine Engineering, Science and Technology and awarded to the student with the best overall performance in Naval Architecture and Marine Engineering.
Immunology Academic Prize

Awarded to the student with the best academic performance in the final Honours Immunology examinations.
Incorporation of Weavers of Glasgow Awards (three: £100)

Awarded on the recommendation of the Head of the Department of Pure and Applied Chemistry to a final year undergraduate student with a meritorious record who undertakes a final year project in the area of Applied Chemistry.

2Kelvin Prizes (two: £45 in books or instruments)

Founded in 1962 by Mrs Hilda M Beilby, daughter-in-law of a former Head of the Governors of the Royal Technical College, Sir George T. Beilby LLD DSc FRS, to commemorate the name of her grand-uncle, Lord Kelvin. One prize awarded to a meritorious student in the final year of an undergraduate course in the Department of Mathematics and Statistics and the other to a meritorious student in the final year of an undergraduate course in the Department of Physics.

2Malcolm Kerr Prizes (six: £15)

Provided by an endowment arising under the terms of the Deed of Settlement of the late Malcolm Kerr, stationer in Glasgow. Four prizes awarded to meritorious students in the first year class in Physics, and two to meritorious students in the first year class in Biology.

Kirk Memorial Prize (£600)

Founded in 1893 in memory of Alexander Carnegie Kirk LLD, past president of the Institution of Engineers and Shipbuilders in Scotland, the prize is awarded annually to a graduating student who has shown overall proficiency in naval architecture and marine engineering.
The David Lawson Prize in Clinical Pharmacy

A Quaich, awarded annually to the student who has submitted the best project dissertation for the degree of MSc in Clinical Pharmacy as judged by the Course Examiners.

Frank Leslie Prize (£50)

Founded in 2000 by the Department of Mathematics, in association with the Department of Physics, in commemoration of the late Professor Frank M Leslie DSc FRSE FRS, Professor in the Department of Mathematics from 1979 to 2000. Awarded to a meritorious student in the final year of the joint honours BSc course in Mathematics and Physics.

Lloyds Pharmacy Prize (£100)

Awarded annually to the best student in the third year of the MPharm degree course.

McCaig Watson Small Craft Prize (£100)

First awarded by Mr Jim McCaig, of McCaig Watson Ltd, a Glasgow-based consultancy firm, while he was an honorary lecturer in the Department of Naval Architecture and Marine Engineering, the prize is awarded annually to the student who has demonstrated greatest proficiency in the field of small craft engineering.
Andrew McGettrick Prizes (2)

Two Prizes awarded annually on the recommendation of the Head of the Department of Computer and Information Sciences, i.e. one to a graduating student registered for any Honours degree offered by the Department and one to a graduating student registered for any Integrated Masters degree offered by the Department, for outstanding performance in their studies.

The Prizes were founded by the Department of Computer and Information Sciences in honour of Professor Andrew McGettrick in recognition of his service to the Department as an academic member of staff and Head of Department over a number of years, and to computing education in general, as a chair of UK committees for the benchmarking of Undergraduate and Masters degree programmes in Computing, as Vice-President of the British Computer Society (Qualifications and Standards), and as Chair of the Association of Computer Machinery Education Board and Education Council.
McFarlane Lang Prizes (one: £60, one: £40)

Founded in 1978 by United Biscuits Ltd. Awarded annually on the recommendation of the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences, (a) to a meritorious final year student of Bioscience having the best overall performance in the final Honours examinations; and (b) to a meritorious final year student who achieves the best performance in the final year thesis. The same student may not hold both awards.

A. S. McLaren Prize in Physics (£20)

Founded in 1978 by the former School of Mathematics, Physics and Computer Science as a memorial to Mr A S McLaren, Lecturer and Senior Lecturer in the former Department of Natural Philosophy from 1946 to 1977. Awarded annually on the recommendation of the Head of the Department of Physics to the student who achieves the best performance in the second year Physics Laboratory.

2Anthony Macmillan Memorial Medal (£12)

Founded in 1978 by apprentices and friends of the late Mr Anthony Macmillan MPS of Glasgow. Awarded in the form of a medal to the best student in the final year MPharm degree course.

Suresh Madhok Prize

Founded in 1980 in memory of Suresh Madhok, a former student who graduated with the degree of BSc in Pharmacy from this University in 1978. Awarded annually to an outstanding student in the final year of the MPharm degree course. The prize will be given in the form of an inscribed copy of Martindale - The Complete Drug Reference.
2William Marr Prize (£21)

Founded in 1931 by the bequest of the late Mr William Marr, a former student of Anderson's College. Awarded to a student with a meritorious record in the first and second years of the courses for the degrees of BSc or MSci in the Department of Pure and Applied Chemistry.

2Mathematics Prizes (two: £4.50)

Provided from the income of a fund established by an anonymous donor. Awarded annually to meritorious students pursuing a first year course of study in Mathematics.

Neil S Miller Memorial Award (£100)

Awarded to the student who has achieved the highest mark for an experimental-based project in the MSc degree programme offered by the Department of Naval Architecture and Marine Engineering.

The Euan Minto Memorial Prize (£250)

Founded in 1998 by Mr W Minto in memory of his son, Euan Minto, a PhD graduate in computer science (posthumously). The prize is awarded annually for best paper or report produced by a PhD candidate in the Department of Computer and Information Sciences.

George E Moffat Fund

Founded in 1975 by donations from friends, colleagues and students in memory of George E Moffat who taught to the great benefit of both students and staff in the former Department of Biochemistry from 1969 to 1974. A George E Moffat Prize will be awarded annually from the Fund, on the recommendation of the Head of Strathclyde Institute for Pharmacy and Biomedical Sciences, to the best student in the third year of the course leading to a joint Honours degree involving Biochemistry. Other awards may be made to students of the Strathclyde Institute for Pharmacy and Biomedical Sciences either in formal recognition of achievement or to assist in the advancement of their studies.

Dr Quintin Moore Prizes (two: £45)

Founded in 1974 by Mrs Helen B Moore to commemorate the long association of her late husband, Quintin Moore BSc PhD FRIC, with the Royal Technical College of which he was successively a student, a Ferguson Fellow in Applied Chemistry, and from 1928 to 1951 a lecturer in bacteriology to evening classes. Awarded annually to the best second year and third year undergraduate students respectively of the Department of Pure and Applied Chemistry.

2Professor James Muir Prize (£18)

Founded in 1939 under an endowment by students and friends to commemorate Professor James Muir MA DSc ARCST FIntsP Professor of Natural Philosophy in the Royal Technical College from 1906 to 1938. Awarded to a meritorious student in the final year of the course for a BSc or MSci degree in Physics.

Muirhead Scholarships (three: £65)

Provided out of the income of a Trust Fund arising under the will of the late Henry Muirhead MD LLD. Awarded to women students who have a meritorious record in the first, second and third year of the MPharm degree course. Nominated by the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences, subject to the approval of the Muirhead Trust.

Organon Prize for Biomolecular and Medicinal Chemistry (£150)

Founded in 2001 by Organon, this award is made to a third year student in Biomolecular and Medicinal Chemistry who gives the best overall performance during the year in terms of their examination results and other appropriate evidence.

James L Paterson Prize (variable)

Founded in 1994 by Carol Risto BSc and Elizabeth Risto BSc (Pharmacy) Hons in memory of James L Paterson. Awarded on the recommendation of the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences to the student registered for the MPharm degree course whose performance in the first year of Physiology classes is judged to be the most meritorious.

The Physiological Society Undergraduate Prize for Physiology (£100)

Awarded to the best final year student in Physiology.

Ewan Polwart Memorial Prize (£200)

Awarded annually, on the recommendation of the Head of Department of Pure & Applied Chemistry, to the student who attains the highest cumulative mark in the final year of the MSci Applied Chemistry and Chemical Engineering course.
The Principal’s Prize (formerly the Twinned Pharmacy Prize) (£150)

Awarded annually to the student with the best overall performance in the collaborative MPharm degree course.

Reid Birrell Prize (up to 4, each of £225)

Founded in 1930 by the bequest of William Reid Birrell of Glasgow, this prize is one of up to four prizes awarded annually to students in the third or fourth year who have shown overall distinction in naval architecture subjects.

RINA-BAE Systems Prize (£250)

Awarded to the student judged to have presented and defended in public the best fourth year project in the Department of Naval Architecture and Marine Engineering.

Professor Patrick D Ritchie Prize (£110)

Founded in 1983 in memory of Professor Patrick D Ritchie, Young Professor of Chemistry in the University of Strathclyde from 1950 to 1972. Awarded annually on the recommendation of the Head of the Department of Pure and Applied Chemistry to the PhD candidate who presents the thesis which best combines excellence of scientific work with quality of presentation. The prize may be withheld in any year if no thesis of sufficient merit is submitted.

Miss E M Rosenfeld Bursary

Founded in 1979 under the will of the late Miss Eva Maria Rosenfeld of Glasgow, who died in March 1979. Awarded by the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences to students ‘of average ability and diligence' in the Strathclyde Institute for Pharmacy and Biomedical Sciences, who do not receive special scholarships and whose Government grants are not sufficient to cover their living expenses.
RoweCom Prize (£100)

Founded in 1988 by Wm Dawson and Sons Ltd. Awarded on the recommendation of the Head of Department of Computer and Information Sciences to the student registered for the MSc in Information and Library Studies submitting the best dissertation.

The Royal Pharmaceutical Society Glasgow and West of Scotland Branch Prize

Awarded to the student with the best overall performance in the MPharm degree course and registerable as a pharmacist in Great Britain.

The Professor D C Sherrington FRS Undergraduate Prize (£50)

Founded in 2010 by Professor D C Sherrington FRS and awarded annually on the nomination of the Head of Department of Pure and Applied Chemistry to the student submitting the best dissertation in Materials Synthesis in the final year of a BSc with Honours or MSci or MChem degree offered by the Department of Pure and Applied Chemistry.

The Professor D C Sherrington FRS Postgraduate Prize (£50)

Founded in 2010 by Professor D C Sherrington FRS and awarded annually on the nomination of the Head of Department of Pure and Applied Chemistry to the PhD candidate who presents the thesis which best combines excellence of scientific work in Materials Chemistry with quality of presentation.
The John Smith Prize (£100 John Smith Gift Vouchers)

Provided by John Smith and Son Bookshops to be awarded annually to the Student who produces the best dissertation on a topic related to the publishing and information distribution sector in the Department of Computer and Information Sciences.

Fred Stern Memorial Prize

Founded in 1978 by students and friends as a tribute to the memory of Dr Fred Stern, Lecturer in the Royal College of Science and Technology from 1957 to 1964, and in the University of Strathclyde from 1964 to his death in 1977. Awarded, on the nomination of the Head of the Department of Physics, to students in that Department who have exceptionally distinguished themselves, either by attainment or improvement. The prize money shall be used for a purpose proposed by the recipient, and agreed by the Head of Department, but this shall always include a suitable book. The amount of the prize shall be determined by the Head of Department, by reference to the accumulated value of the endowment at the time.

Syngenta Prize for Preparative Chemistry (£200)

Founded by Zeneca Agrochemicals, Grangemouth, this prize is awarded to a final year student for excellence shown in Preparative Chemistry as judged by their performance in a preparative based research project.

2James Taylor Prizes (seven: £31.50)

Founded in 1946 under Deed of Covenant by Messrs James Taylor (Trongate) Limited.

Awarded to a distinguished student in the final year of the MPharm degree course on the recommendation of the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences.

Awarded to a distinguished student in the third year of the MPharm degree course on the recommendation of the Head of Strathclyde Institute for Pharmacy and Biomedical Sciences.

Awarded to a distinguished student in the third year of the MPharm degree course on the recommendation of the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences whose performance in the combined classes Drugs and Disease 2 and 3 is judged to be most meritorious.

Awarded to a distinguished student in the third year of the MPharm degree course on the recommendation of the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences whose performance in the combined classes Pharmacy Practice 2 and 3 is judged to be most meritorious.

Awarded to a distinguished student in the second year of the MPharm degree course on the recommendation of the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences.
Awarded to a distinguished student in the second year of the MPharm degree course on the recommendation of the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences whose performance in the combined classes Physical Pharmacy and Biopharmacy 2 is judged to be most meritorious.

Awarded to a distinguished student in the first year of the MPharm degree course on the recommendation of the Head of the Strathclyde Institute for Pharmacy and Biomedical Sciences.

Richard Thornely Memorial Prize

Founded in 1987 to the memory of Dr F R Thornley, lecturer in the University of Strathclyde from 1976 to his death in 1987. Awarded, on the nomination of the Head of the Department of Physics, to a third or fourth year undergraduate in the Department of Physics for written work dealing with a specific problem in Physics or Applied Physics, whose solution has social, moral philosophical, cultural, or technological implications. The work will be judged on both the discussion of these implications and on the depth of scientific understanding.

The Professor William E. Tyler Memorial Prize: Awarded annually for the Best Dissertation by a student on the MSc in Information and Library Studies within the Department of Computer and Information Sciences. A prize of a one off award of £200 and a short biography of Professor Tyler.

Wiley-Blackwell Prize (£150 book token)

Founded in 2009, the prize is awarded annually on the recommendation of the Director of the Centre for Forensic Science (Department of Pure and Applied Chemistry) to the student who attains the highest cumulative marks in examinations for the MSc in Forensic Science instructional course.
Wyndham Williams Prize in Mathematics (£20)

Founded in 1978 by the former School of Mathematics, Physics and Computer Science as a memorial to Mr Wyndham Williams, a Lecturer in the Department of Mathematics from 1946 to 1976. Awarded annually on the recommendation of the Head of the Department of Mathematics and Statistics to the student who achieves the best performance in first year Mathematics in a course in which the principal subject is other than Mathematics.

8.5.2
Faculty of Engineering

Agilent Technologies Prize (£100)

Founded in 1984 to help foster liaison between industry and the University. Two prizes of a value up to £50 each of a technical book or calculator awarded to meritorious students:

(a)
at the end of the third year of the BEng course in Electronic and Electrical Engineering;

(b)
at the end of the third year of the BEng or BSc course in Information Engineering

(c)
at the end of the third year of the BSc course in Computer Science (or of one of the cognate courses where Computer Science is the principal subject of study)

(d)
at the end of the fourth year of the MEng course in Manufacturing Sciences and Engineering.

Aker-Kvaerner Offshore Partners Ltd Prize (Group Prize £250)

Instituted in 1999 by Kvaerner Limited and awarded annually, on the recommendation of the Head of the Department of Chemical and Process Engineering, to the First Year Chemical Engineering student group which demonstrates innovation and a high degree of competence in addressing the remit of the Process Analysis group project and scores the highest points overall.

ASSA Prize for Best DMP Student (£50 book token)

Awarded annually to the best Design Management and Practice submission by an MArch student within the Department of Architecture.
Daniel Allan Bursary (£1,250)

Founded in 1989 under the will of the late Daniel Allan, alumnus of the Royal Technical College. Awarded on the recommendation of the Dean of the Faculty of Engineering to a member of the University to support travel or maintenance or the purchase of equipment, all in relation to research in the practical field of Mechanical Engineering. A number of awards of lesser sum may be made.

Armourers and Brasiers Company Prize (£250 plus medal)

Awarded on the recommendation of the Head of the Department of Mechanical and Aerospace Engineering to the Final Year student in Mechanical Engineering who is judged to have submitted the best materials-based Project.

Atkins Design Environment and Engineering

Awarded annual to a first year MArch or fourth year BSc Honours student for a study trip that is seen to make a positive contribution to their architectural education.

Babtie Prize

Founded in 1982 by Dr W N Geddes, Visiting Professor in the former Department of Civil Engineering and formerly Senior Partner in the firm of Babtie Shaw and Morton, Consulting Civil Engineers. Awards are made from the Fund on the recommendation of the Head of the Department of Civil and Environmental Engineering to a fourth year student on a Civil Engineering course. The basis of the award may be to help to promote the professional development of a number of students. For example, a student might be given assistance to travel abroad to take up a vacation appointment in civil engineering or to carry out a study tour to visit engineering works or to attend a conference. The award may also be made in recognition of outstanding achievement or service on the part of the student.

Salilaksha Basu Memorial Prize (£200)
Founded in 1996 by Mrs Indrani Basu in memo of her husband Salilaksha Basu who graduated with the degree of BSc in Naval Architecture in 1961, this prize is awarded annually to the student in the fourth year of BEng study who has shown greatest practical proficiency and overall distinction in naval architecture.
G S G Beveridge Prize

A prize of £100 awarded for the best overall MEng mark by a fifth year MEng student of Chemical Engineering. The funding provided by the Department.

The BP Prize for project work in Electronic & Electrical Engineering

Awarded annually to 5th Yr MEng students of Electronic & Electrical Engineering, Digital Communication and Multimedia Systems, Electrical Energy Systems, Electronic and Digital Systems, Electronic and Mechanical Engineering or Computer and Electronic Systems for the best overall group work project.
British Energy Prize

Founded in 1995. Awarded annually on the recommendation of the head of the Department of Electronic and Electrical Engineering to the student who achieves an outstanding performance in Power Engineering in the final year of the BEng or MEng course.

BOC Design Prize

Awarded annually for the best fourth year design project in the Department of Chemical and Process Engineering.

Alisdair Bruce Prize

Founded in 1998 by Mr Alisdair Bruce (of Newton Mearns, Lanarkshire) to encourage study in Electronic and Electrical Engineering. Awarded annually on the recommendation of the Head of Department of Electronic and Electrical Engineering to a student registered on the BEng in Electronic and Electrical Engineering degree for outstanding performance in the first year of the course.

The Frederick M Bruce Prize

Founded to commemorate Professor Frederick M Bruce, Chair of Electrical Engineering 1948-1972. Awarded annually to a fifth year student for meritorious performance in the final years of the MEng in Electrical and Mechanical Engineering.

The H Frances Bruce Prize

Founded in memory of H Frances Bruce, wife of Professor Frederick M Bruce who was Chair of Electrical Engineering 1948-1972. Awarded annually for the best Individual Power Project to a student in the fourth year of a course in the Department of Electronic and Electrical Engineering.
2Robert and Walter Burns Scholarship (£60)

Founded in 1938 by Mrs Agnes Osborne or Burns in memory of her two sons who were distinguished former students of the Royal Technical College. Awarded to a meritorious student of the University following a course of study in Electrical and Electronic Engineering and nominated by the Professors of the Department of Electronic and Electrical Engineering, preferably from among students nearing the end of their course. Tenable for such number of years as is necessary for the holder to complete the course.

2Richard H Cabena Prize (£9)

Founded in 1940 by the Trustees of the late Richard House Cabena, a former student of the Royal Technical College who obtained the Senior Course Certificate in Mechanical Engineering. Awarded to the student with the highest grand aggregate marks in the Higher National Certificate in any branch of Engineering (including Naval Architecture) or Building who has transferred to a course of study in the University.

Cameron Prize

Established in 2002 by Visiting Professor Dugald Cameron OBE DSc. Two prizes of £25 each to be awarded to final year students within the Department of Design, Manufacture and Engineering Management, for displaying excellence in innovative design for manufacture.

Central Electricity Generating Board Research Studentship

Offered in the Department of Electronic and Electrical Engineering to good Honours graduates for participation in a research project, established by the CEGB in 1965, investigating aspects of high voltage. Candidates, who must be British subjects, are required to register for the degree of PhD. Supplementary allowances for dependants may also be paid.

Professor Ian Chalmers Academic Exchange Scholarship (£1,000)

Founded in 2000 in memory of Professor Ian Chalmers, professor of high voltage engineering and a member of staff in the Department of Electronic and Electrical Engineering. Awarded on the recommendation of the Head of Department to an undergraduate student in the Department who wishes to undertake a period of study at a partner institution overseas. Preference will be given to candidates studying for the BEng or MEng degree in Electrical and Mechanical Engineering and to students who want to study in North America.

The ConocoPhillips UK Limited Prize (prizes)

Gifted by ConocoPhillips UK Limited and awarded annually, on the recommendation of the Head of Department of Chemical and Process Engineering, to undergraduate students in Years 1, 2 and 3 of the BEng Hons and MEng Chemical Engineering showing the best performance in the laboratory programmes.
The ConocoPhillips Student Summer Placement Prize (£1,500 Gift)
Gifted by ConocoPhillips to sponsor one third year undergraduate student over an eight week summer placement programme in the field of Chemical Engineering. The successful recipient will be selected on academic merit and laboratory performance during their third year by the Head of the Department of Chemical and Process Engineering.

DLCS prize for the “Best MSc in Environmental Health Dissertation” (£50)

Awarded annually to the candidate submitting the best MSc in Environmental Health dissertation in the year attended AND at the first submission deadline upon completion of the instructional component of the course (in year 1 for full-time students; in year 2 for part-time students).

DLCS prize for the “Best MSc in Environmental Health Dissertation Presentation” (£50)

Awarded annually to the candidate who receives the highest composite mark at the annual MSc in Environmental Health Dissertation Conference.

DLCS prize for the “Best Student on the MSc in Science, Technology & Sustainability Student” (£100)

Awarded annually to the top candidate across the entire MSc in Science, Technology & Sustainability course who achieves either Merit or Distinction in the MSc overall. Eligibility is dependent upon completion of the course in the year attended only (in year 1 for full-time students; in year 2 for part-time students).

DLCS prize for “Best Student on the MSc in Geotechnics Student” (£100)

Awarded annually to the top candidate across the entire MSc in Geotechnics course who achieves either Merit or Distinction in the MSc overall. Eligibility is dependent upon completion of the course in the year attended only (in year 1 for full-time students; in year 2 for part-time students).

DLCS prize for “Best Student on the MSc in Environmental Science” (£100)

Awarded annually to the top candidate across the entire MSc in Environmental Science course who achieves either Merit or Distinction in the MSc overall. Eligibility is dependent upon completion of the course in the year attended only (in year 1 for full-time students; in year 2 for part-time students).

DLCS prize for “Best Student on the MSc in Environmental Forensics” (£100)

Awarded annually to the top candidate across the entire MSc in Environmental Forensics course who achieves either Merit or Distinction in the MSc overall. Eligibility is dependent upon completion of the course in the year attended only (in year 1 for full-time students; in year 2 for part-time students).

DLCS prize for “Best Student on the MSc in Environmental Entrepreneurship” (£100)

Awarded annually to the top candidate across the entire MSc in Environmental Entrepreneurship course who achieves either Merit or Distinction in the MSc overall. Eligibility is dependent upon completion of the course in the year attended only (in year 1 for full-time students; in year 2 for part-time students).

DLCS prize for “Best Student on the MSc in Environmental Engineering” (£100)

Awarded annually to the top candidate across the entire MSc in Environmental Engineering course who achieves either Merit or Distinction in the MSc overall. Eligibility is dependent upon completion of the course in the year attended only (in year 1 for full-time students; in year 2 for part-time students).

Department of Civil and Environmental Engineering Centenary Prize (£25)

Awarded to the best first year student on a Civil Engineering course.

Department of Civil and Environmental Engineering Centenary Prize (£50)

Awarded for outstanding performance on an MEng course.

Department of Civil and Environmental Engineering Prize Fund (£60)

Founded in 1981 by Professor Peter G Lowe, on the occasion of his leaving the University to take up a post as Professor of Civil Engineering at the University of Auckland. Awards are made from the Fund, on the recommendation of the Head of the Department of Civil and Environmental Engineering, to a second or third year student on a Civil Engineering course who has demonstrated particular merit.

DMEM Research Student Publication Prize

Founded in April 1997 by Professor K J MacCallum. Awarded annually to a research student registered in the Department of Design, Manufacture and Engineering Management (DMEM) who is judged by the Head of Department to have produced the best research publication in any calendar year. To qualify for the award, the student must have been a registered student in the year of publication and must be the first and principal author of the publication.

Exxon Chemicals Prize

Awarded annually to the group demonstrating the best written and oral communications skills in the Department of Chemical and Process Engineering.
Genesis Oil and Gas Consultants Prize (£100)

A prize of £100, funded by Genesis Oil and Gas Consultants, to be awarded annually to the second year student with the best overall performance in Chemical Engineering subjects.

Genesis Oil and Gas Consultants Design Prize

A prize of £100 to be awarded annually for the best third year Design project by a student within the Department of Chemical Engineering. The prize is funded by Genesis Oil and Gas Consultants.

GIA (Glasgow Institute of Architects): The T L Watson Prize (£50)

Awarded biennially to a first year student within the Department of Architecture for the best portfolio work throughout the year. This alternates each year with the J B Wilson Prize of the same value.
GIA (Glasgow Institute of Architects) 2nd Year Design Prize (£100)
Awarded annually to a second year student within the Department of Architecture for the best portfolio work throughout the year.

GIA (Glasgow Institute of Architects) 3rd Year Design Prize (£100)
Awarded annually to a third year student within the Department of Architecture for the best project work throughout the year.

GIA (Glasgow Institute of Architects) Design Prize (£100)

Awarded annually to a fourth year student within the Department of Architecture for the best design work throughout the year.

GIA (Glasgow Institute of Architects) Final Year Parchment (£120)

Awarded annually to a fourth year student within the Department of Architecture for the best design work throughout the year.
Tom Gibson Memorial Award (£2,500)

Instituted in 1995 by colleagues, friends and family of Professor Tom Gibson and administered by the University of Strathclyde foundation in memory of Professor Gibson, pioneer in plastic surgery and bioengineering. The prize and an accompanying commemorative medal shall be awarded every two years to a medical specialist or scientist under the age of 40 (or to a group of such nominees) nominated from within the communities of the Universities of Glasgow or Strathclyde and adjudged by the Awarding Panel to have demonstrated outstanding accomplishment or potential in the field of medicine and/or its related disciplines.

Glasgow City Council Silver Medal for Architecture:

Awarded annually to an MArch student within the Department of Architecture selected by Glasgow City Council.

Glasgow Institute of Architects Prizes

The Glasgow Institute of Architects offers the following prizes which are awarded to students to the Department of Architecture:

(a)
The T L Watson/J B Wilson Book Prize (£20) open to first and second year students only

(b)
The GIA Measured Drawing Prize (£25) open to second or third year students only

(c)
The GIA Design Prize (£40) open to third year students only

(d)
The GIA Design Parchment - Par I (£40) open to fourth year students only

(e)
The GIA Parchment - Final Design Thesis (£40) open to BArch students only

Nominations for the prizes are submitted annually by the Professor of Architecture to a panel of assessors appointed by the Council of the Institute.

Glasgow School of Architecture Jubilee Prize (£100)

Awarded annually, on the recommendation of the Head of the Department of Architecture and subject to the formal approval of the Glasgow Institute of Architects and the Trustees, to the best student in the final Honours year for the degree of BSc in Architectural Studies.

2Professor Charles Gourlay Memorial Prize (two: £6)

Founded in 1929 by the Royal Technical College Architectural Craftsmen's Society, colleagues, past students and friends as a tribute to the memory of Charles Gourlay BSc FRIBA FSA(Scot), Lecturer in Architecture and Building from 1888 to 1895 and Professor from 1895 to 1926. Awarded to a meritorious student in the final year of the course in Architecture and to the best students of Building Aspects of the course in the same year.

The C.D. Grant Prize (£250 cheque): awarded annually, on the recommendation of the Distance Learning Manager of the Department of Chemical and Process Engineering, to the final year student from the BEng/MEng Hons Chemical Engineering (Distance Learning) showing the best overall performance based on the calculated honours mark.

Arthur Leslie Hamilton Memorial Prize (£300)

Awarded annually, on the recommendation of the Head of the Department of Architecture and subject to the formal approval of the Glasgow Institute of Architects and Trustees, to the student who has reached the highest standard of general excellence in his/her work in the final year for the BArch degree.

King Harald Trophy

Awarded to the graduating student who achieves the highest degree mark in the Department of Naval Architecture and Marine Engineering. The trophy was presented to King Harald of Norway by the workforce at the Kvaerner Govan shipyard in Glasgow to commemorate his visit to the yard during a state visit to Scotland in 1993. The King in turn presented the trophy to the University.

Hays Montrose Award (£150)

A prize of £150 to be presented annually to the team with the best final year Civil Engineering Design project. The prize is funded by Hays Personnel Services.

Hedderwick Memorial Prize (two: £90)

Founded in 1973 by the bequest of Mrs Dorothy Harvey Hedderwick in memory of her husband, Harold James Hedderwick, formerly chief draughtsman of Messrs G L Watson, Naval Architects, of Glasgow. Two prizes shall be awarded annually on the recommendation of the Professor of Ship and Marine Technology on the basis of the results returned to the Boards of Examiners for the degree of BEng in Naval Architecture and Offshore Engineering, namely (a) a prize for overall performance and (b) a prize for the best graduate. The former prize shall be awarded to the student having the best sustained record of performance in all classes throughout the four years of the course for the degree of BEng in Naval Architecture and Offshore Engineering. The latter prize shall be awarded to the student obtaining the highest Honours mark for the degree of BEng in Naval Architecture and Offshore Engineering with Honours. If, in the opinion of the Professor, there is no candidate of sufficient merit for either or both prizes in any year then either or both prizes may be withheld. Where two candidates of equal merit qualify for either prizes, the prize shall be shared equally between those candidates.

Charlotte Patience Hume Bursary (£220)

Founded in 1976 under the will of the late Mrs Charlotte Patience Hume, widow of Mr Scott Hamilton Hume. Awarded on the recommendation of the Head of the Department of Civil and Environmental Engineering to a meritorious student undertaking an undergraduate or postgraduate course in Civil Engineering at the University of Strathclyde on the condition that the student is of Scottish birth and parentage and bears the surname Hume, Patience or Sime.

INEOS Prize (£250)

Awarded annually for the best overall performance of a student in the final year of the MEng in Product Design Engineering.

Institute of Petroleum (London) Prize (£150)

Established by the Institute of Petroleum (London) in 1987. Awarded annually on the recommendation of the Head of the Mineral Resources Engineering Division to the student graduating with a master’s degree in the field of petroleum engineering judged to have the best overall performance in that year.

Institution of Chemical Engineers Prize

A book awarded annually to the most deserving third year student in the Department of Chemical and Process Engineering.

Institution of Chemical Engineers, Scottish Branch Prize (£200)

Funded by the Scottish Branch of the Institution of Chemical Engineering, a prize of £200 to be offered annually for the best research project by a fifth year student in Chemical and Process Engineering.

Institution of Civil Engineers Prize (£75)

Founded in 1971 by the Institution of Civil Engineers. Awarded on the recommendation of the Head of the Department of Civil and Environmental Engineering to a third or final year student on a Civil Engineering course who has shown outstanding ability, particularly in the field of design.

Institution of Mechanical Engineers Best Student Certificate

Awarded annually by the IMechE on the recommendation of the Head of Department to an especially meritorious student Final Year MEng student in the Department of Mechanical and Aerospace Engineering.

Institution of Mechanical Engineers Best Project Certificate

Awarded annually by the IMechE on the recommendation of the Head of Department to a Year 4 student in the Department of Mechanical and Aerospace Engineering who is judged to have produced an excellent individual project.

Institution of Mechanical Engineers Project Prize (£200)

Awarded annually by the IMechE on the recommendation of the Head of Department to the best individual project submission from a Year 4 student in the Department of Mechanical and Aerospace Engineering.

Institution of Mechanical Engineers Frederic Barnes Waldron Prize (£200)

Awarded annually by the IMechE on the recommendation of the Head of Department to the best student on an MEng course in the Department of Mechanical and Aerospace Engineering.

Peter Lavelle Prize

Following a donation from Mr Peter Lavelle, Environmental Health Officer of Environmental Protection Services, Glasgow City Council, matched by the Department of Civil and Environmental Engineering, a prize of £50 be awarded for the best final year oral presentation by a student of Environmental Health.

The Limbless Association Prizes (£100 and £200)

(a)
One prize of £100 to be awarded annually to the student adjudged by the Director of the National Centre for Prosthetics and Orthotics as having given the best academic performance in the first year of the BSc Honours degree course in Prosthetics and Orthotics; and

(b)
One prize of £200 to be awarded annually to the student adjudged by the Director of the National Centre for Prosthetics and Orthotics as having given the best clinical performance in the fourth year of the BSc Honours degree course in Prosthetics and Orthotics.

McCrone Charitable Trust

Founded in 1990 by the Trustees of the McCrone Charitable Trust in memory of Robert W McCrone MC BSc ARCST. Awarded on the recommendation of the Head of the Department of Civil and Environmental Engineering to a postgraduate student in the Department in support for the student in pursuing a research degree in the Department.

Stephen McGee Memorial Prize for Design (£100 + returnable sculpture)

Founded in 1996 by Mr S Mitchell in memory of Stephen McGee, a third year student of the Department of Architecture, who died in May 1992 while studying in Florence. To be awarded annually on the recommendation of the Head of the Department of Architecture to a student participating in a European exchange whose work demonstrates excellence in architectural design.

2Professor Magnus Maclean Memorial Medal (£30)

Founded in 1948 by the Glasgow Skye Association in memory of Magnus Maclean MA DSc LLD, Professor of Electrical Engineering from 1899 to 1923. Awarded, in the form of a medal and books or instruments, to a meritorious student in the final year of a course of study in Electrical and Electronic Engineering who has been in attendance in the University for not less than two academic years.

R J McLeod (Contractors) Ltd Prize

Founded by R J McLeod (Contractors) Ltd. Awarded annually to the best student in the final year of a Civil Engineering course.

Alexander Mair Scholarship (£300)

Founded in 1966 under the will of the late Mrs Jessie Mair to commemorate her husband Alexander Mair LRIBA FRIAS (d.1943) who was a prominent Ayrshire architect and a former student of the Glasgow School of Architecture. Awarded to a full-time student of Architecture in the University who shall preferably be a native of Ayrshire. If it is adjudged that there is no candidate of sufficient merit the Scholarship may be withheld and awarded on a subsequent occasion. The Scholarship be held together with another scholarship. In the event of there being candidates of comparable merit, the Scholarship may be divided provided that one of the candidates is not a native of Ayrshire.

John Merrilees Award (£100)

Founded in 1986 by Jack Allen (Sales and Service Scotland) Ltd in memory of Mr John Merrilees, a former Director of the company. Awarded to the fourth year student on the BSc in Environmental Health course submitting the best project report on a topic related to the general area of Waste Management.

Helen Mill Prize (£50)

Awarded annually for best overall performance of a student in the final year of the MEng in Product Design Engineering.

Stewart Milne Project Prize (£300)

Awarded annually to one final year student from the Departments of Architecture and Building Science, Civil Engineering or Environmental Planning. The Deans of Engineering and Business will select a student, on the recommendation of the Head of Department, who has achieved an outstanding final year project.

2Professor George Moncur Prize (£30)

Founded under the will of Professor George Moncur, Professor of Civil Engineering in the Royal Technical College from 1910 to 1933. Awarded to the best student in the final year of a Civil Engineering course.

N. Morcos-Asaad Prize (£90)

Founded in 1977 by Professor Fikry N Morcos-Asaad MArch SM PhD, Professor of Architecture at the University of Strathclyde since 1970, in memory of his parents, Mr Naguib Morcos-Asaad and Mrs Marie Morcos-Asaad of Cairo who died while visiting Scotland in 1974. Awarded annually on the recommendation of the Professor of Architecture to a student of the University of Strathclyde who is registered for the degree of BArch for excellence in Architectural Design.

2Montgomerie Neilson Medal (£45)

Founded under the will of Colonel Walter Montgomerie Neilson of Queenshill, Kirkcudbrightshire. Awarded, in the form of a medal and books, to the best student in the final year of a course of study for the degree of BEng in Mechanical Engineering.

Edwin Morris Prize (£100)

Founded in 1993 by Mrs Margaret Morris in memory of her husband Edwin Morris BSc MSc FIWSc, Reader in the Department of Architecture and Building Science, 1947 to 1991. Awarded annually on the recommendation of the Head of Department to a second year student in Architectural Studies or Building Design Engineering for excellence in the design of a building using timber technology.
NEC Semiconductor Prize

Founded in 1997 by NEC Corporation to support and encourage the development of British students in the field of Electronic and/or Electrical Engineering. Awarded annually in the form of a three year bursary on the recommendation of the Head of Department of Electronic and Electrical Engineering to two meritorious British students for their performance in their first year of study.

Ron Nicoll Memorial Prize (£75)

Endowed by Pieda and awarded to a final year MSc/Postgraduate Diploma student on the Urban and Regional Planning course for performance in applied aspects of the course.

Sir John Pender Memorial Bursary

Founded in 1898 by subscription to commemorate the part taken by Sir John Pender in the development of submarine telegraphy. Awarded annually to the best second year student of the course for the BEng degree in Electrical and Electronic Engineering.

The Product Design Prize

Awarded annually for best overall performance of a student in final year of the BEng in Product Design Engineering.

Radio Industries Club of Scotland - Baird Memorial Prize £30

Founded in 1955 to commemorate the work of John Logie Baird, a former student of the Royal Technical College and pioneer in the field of television. Awarded to a meritorious student in the final year of the course for the degree in Computer and Electronic Systems who has been in attendance at the University for at least two years.

Stephen Read Prize

Founded in 1991 in memory of Stephen Read, MEng in Manufacturing Sciences and Engineering (1985-90). Awarded by the Head of the Department of Design, Manufacture and Engineering Management to the First Year student with the best overall performance in the course leading to the MEng in Manufacturing Sciences and Engineering, or any related succeeding course.

The Iain A Rennie Golf Trophy
Established in 2010 in memory of Mr Iain Rennie, a former graduate of the Department of Civil and Environmental Engineering. The trophy, for golfing merit, will be awarded annually to a student in the Faculty of Engineering who is placed highest in the University Golf Scholarship programme. The Head of the Centre for Sport and Recreation will forward the details of the selected recipient to the Dean of the Faculty of Engineering who will present the trophy at the end of each academic year.

REHIS (Royal Environmental Health Institute of Scotland) Prize for the “Best Student on the MSc in Environmental Health” (£250)

Awarded annually to the top candidate across the entire MSc in Environmental Health course who achieves either Merit or Distinction in the MSc overall. Eligibility is dependent upon completion of the course in the year attended only (in year 1 for full-time students; in year 2 for part-time students).
The Tom Riddell Prize

A prize of £50, funded by the Institution of Highways and Transportation, Central and Southern Branch, awarded annually to the best final year student in transportation engineering with the Department of Civil and Environmental Engineering.

2Captain J. K. Riddoch Prize (two: £45)

Founded in 1918 under the will of Captain J. K. Riddoch. One prize of the value of £45 awarded to the best student in the second year of a Civil Engineering course and one of the value of £45 awarded to the student on a Civil Engineering course submitting the best final year project.

The Rolls-Royce Award for Engineering Excellence (£150)
Awarded annually to a final year student of Electronic and Electrical Engineering, Electrical Energy Systems or Electrical and Mechanical Engineering.

Royal Academy of Engineering Prize (four: £25)

Awarded annually for best group design project in the Department of Design, Manufacture and Engineering Management.

The Royal Environmental Health Institute of Scotland Prize (£25)

Founded in 1979 by the Scottish Institute of Environmental Health and continued by the Royal Environmental Health Institute of Scotland, its successor. Awarded on the recommendation of the Honours Degree Examination Board to the best final year student qualifying for the degree of BSc with Honours in Environmental Health.

RS Undergraduate Project Prize (3)
Awarded annually to the best undergraduate student project across all degree courses and all years within the Department of Electronic and Electrical Engineering. Three prizes of £500, £200 and £100 to be awarded each year.

Alexander W. Scott Prize (£50)

Instituted in 1989 by Emeritus Professor A W Scott CBE, First Professor of Chemical Engineering in the Royal College of Science and Technology and the University of Strathclyde. Awarded on the recommendation of the Head of the Division of Chemical Engineering to the final year student with the best overall performance on the BEng with Honours course in Chemical Engineering.

Scottish Hydraulics Study Group Award (£100)

Funded to maintain and enhance a strong interest in Civil Engineering Hydraulics in Scotland. To be awarded to the student on a civil engineering course submitting the best final year project in the area of Civil Engineering Hydraulics or Coastal Engineering which received an upper second or first class mark.

St William Siemens Medal

Awarded to the student with the best overall project work in terms of project innovation and potential impact on society in the penultimate year of study on Electronic and Electrical Engineering and Electrical & Mechanical Engineering MEng degree programmes.
Professor John Spence Prize/Bursary (Mechanical Engineering)

Initiated in 2002 by Professor John Spence, Trades House of Glasgow professor of Mechanics of Materials 1982-2001, Head of Department of Mechanical and Aerospace Engineering 1986-1994 and Deputy/Vice-Principal 1994-2001.

Awarded annually on the recommendation of the Head of Department of Mechanical and Aerospace Engineering to either a meritorious student (the Prize) or a deserving student (the Bursary) in one of the undergraduate degrees (MEng or BEng) in the Department.

The Stalker Prize (£800 cheque)

Gifted by former graduate Mr Ian Stalker, Chief Executive Officer of UraMin, a London and Toronto listed uranium company and awarded annually, on the recommendation of the Head of Department of Chemical and Process Engineering, to undergraduate students in Years 2, 3 and 4 of the BEng Hons and MEng Chemical Engineering. Students will submit a 500 word essay demonstrating how they have applied lateral thinking in an engineering context through their general work.

Francis Stary Scholarship

Founded in 1997 by Mr Francis Stary of York, a former student of the Royal Technical College, to support postgraduate study in Electronic and Electrical Engineering. Awarded annually on the recommendation of the Head of Department of Electronic and Electrical Engineering to the most deserving postgraduate candidate in that Department or two candidates adjudged to be of equal merit. Tenable for one year only.
Dr Strang Bursaries (three: £20)

Three Dr Strang Bursaries offered annually by Glasgow Educational and Marshall Trust to students entering or attending the University of Glasgow or the University of Strathclyde with a view to graduation in science. Tenable for three years in either or both institutions and intended particularly for students of Civil, Mechanical, Electrical or Mining Engineering. Candidates may be required to undergo an examination. Full particulars are obtainable from the Secretary, The Glasgow Educational and Marshall Trust, 44 Kingarth Street, Glasgow, G42 7RN.

Strathclyde Civil Engineering Contractors Training Group Prize (£200, plus books up to the value of £100)

Funded by the Strathclyde Civil Engineering Contractors Training Group and awarded in selected years on the recommendation of the Head of the Department of Civil and Environmental Engineering to the best graduating student judged on all round performance, with an emphasis on contracting.

Strathclyde Regional Council Medal for Architecture (Medal and Certificate)

Founded in 1983 by the Convener and Council of the Strathclyde Region and to be awarded annually on the recommendation of the Professor of Architecture, subject to the approval of the Council, to the student with the highest standard of general excellence in Architectural Design in Graduation and Professional Studies.

David Tedford Prize (£250)

Awarded annually through the Graduates Association in memory of Professor David Tedford of the Department of Electronic and Electrical Engineering to a graduating student who has shown both good academic ability and the determination and creativity common to successful entrepreneurs.

Texas Instrument Prize

Awarded annually to the third year student who achieves the best performance in the Signal Processing and Communication areas of a course in the Department of Electronic and Electrical Engineering.

Thorburn Prize (£100)

Awarded annually to the undergraduate student in the Department of Civil and Environmental Engineering who, in the opinion of the Head of the Department of Civil and Environmental Engineering, has demonstrated excellent performance in his/her studies or related activities.

The Sam Thorburn Prize

Awarded to the student with the best overall performance on the MSc in Environmental Studies course, as decided by the Board of Examiners.

The Sam Thorburn Endowment

Awarded at the discretion of the Director of the Graduate School of Environmental Studies for the furtherance of environmental education and the special assistance of students in this field.

John S. Todd Prize (£30)

Founded in 1987 by John S. Todd, a former student of the Royal Technical College and holder of a Greenock Scholarship, latterly of Todd Consultants Inc., Professional Engineers of Grosse Pointe, Michigan, USA. Awarded annually to the student with the best overall performance in the first year of an undergraduate degree course in Mechanical Engineering.

The Unilever Manufacturing Sciences and Engineering Prize (£100)

Founded in 1985 by Unilever UK Holdings Ltd. Awarded annually for the best performance by a fourth year student on the MEng in Manufacturing Sciences and Engineering course in the class Engineering Systems I.

Frank Arneil Walker BSc Dissertation Prize

Awarded to the best overall project in the fourth year by a BSc student of Architectural Studies. A prize of £50 and three book tokens will be awarded annually. In some years, a second prize of a book token may also be awarded.

Weir Pumps Prize (£100)

Founded in 1991. Awarded annually on the recommendation of the Head of Department of Mechanical and Aerospace Engineering to the student with the best overall performance in the Third Year of the Mechanical Engineering Honours Course. As part of the prize the student will be taken on a conducted tour of the Weir Group facilities in Alloa and Glasgow.

Charles Wood Studentship(s) (total annual value £300)

Founded in 1963 under the will of the late James W Scott to commemorate the name of Charles Wood, one of the founders of shipbuilding on the River Clyde, whose daughter married James Scott, the founder of Scott and Sons, Shipbuilders, Bowling. Awarded for one year to one or more students who shall be in attendance in or have completed the course in Naval Architecture for the degree of BSc or BEng with Honours. If the Studentship is to be used as a travel grant, candidates must have satisfactorily completed at least the third year of the course and shall submit a proposed itinerary to the Head of the Department of Naval Architecture and Marine Engineering. If the Studentship is to be used for postgraduate study, candidates should have completed the final Honours course and be eligible for admission to the course for the degree of MSc. Applications should be made in writing to the Head of the Department of Navel Architecture and Marine Engineering not later than 31 March in any year.

8.5.3
Faculty of Humanities and Social Sciences

J Percival Agnew Prize (£180)

Founded in 1965 by Mr J Percival Agnew LLD DL CA, Chair of the Governors of the Scottish College of Commerce until the amalgamation of the College with the Royal College of Science and Technology in 1964. The prize is awarded annually on the recommendation of the Professor of Economic History to enable a student associated with the Department of History to undertake work relating to some significant aspect of industrial history. The outcome of the research shall be embodied in a published paper, or in a formal report, of which one copy shall be deposited in the Andersonian Library and a second copy presented to the founder of the prize.

BEd in Primary Education Board of Examiners Prize (£100)

Awarded by the Board of Examiners for the BEd in Primary Education to one or more graduating students who have performed outstandingly well over all aspects of the course. The prize is awarded only when the Board of Examiners in Primary Education considers there to be such outstanding students.

Bird Semple Fyfe Ireland Proze in Information Technology (£100)

Provided by Bird Semple Fyfe Ireland WS and awarded to the best LLB student in the Computing class which is taken by all first year Law students. If two or more students attain the same optimum performance, the prize will be divided.

The British Psychological Society Undergraduate Award (One Year Graduate Membership)

Founded in 2005 by the British Psychological Society. Awarded annually on the recommendation of the Head of Department of Psychology for outstanding performance in the Honours programme.
The Campbell Burns Research Scholarships

Founded in 2001 by the Law School in memory of Campbell Burns, former Professor, Head of Law School and Dean of the Strathclyde Business School. Normally, there will be a maximum of six scholarship holders in any one year.

Awarded at the discretion of the Head of the Law School, each full scholarship will cover the course fees for a one year full-time research Masters or three-year PhD within the University of Strathclyde Law School (at UK/EU or international fees as appropriate) plus an annual maintenance award. For PhD research studies the award will normally be for one year in the first instance to be renewed annually for a further two years subject to satisfactory progress.

CCH Editions (Books/Shield/Certificate)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best LLB Honours student in the Company Law Honours class.

Chardenal Prize (£10)

Founded in 1891 by Madame T Chardenal of Ardenwood, Millport. Awarded annually on the recommendation of the Professor of French Studies to a student of any School of Study for special distinction in French.

Clifford Chance (£100)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Competition Law class. If shared, prize divided.

Clifford Chance Prize in Competition Law (£100)

Provided by Clifford Chance. To be awarded annually for a period of three years to the student who achieves the highest aggregate mark in course assignments for the class Competition Law.

Construction Dispute Resolution Ltd Prize (£100)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Dispute Resolution module of the LLM in Construction Law.

Geoffrey Cook Prize (£30)

Founded in 1989/90 by members of the Department of Industrial Relations in memory of Geoffrey Cook, Lecturer in Careers Guidance. Awarded annually on the recommendation of the course organiser for the Postgraduate Diploma in Careers Guidance to the student on the Diploma course who achieves the best performance in the year.

Rose Cooper Prize (£30)

Founded in 1981 by Dr T R Griffiths of the Department of English Studies in memory of his grandmother, Rose Cooper. Awarded annually on the recommendation of the Head of the Department of English Studies to the student who has made the greatest contribution to drama in the course of his or her studies for the degree of BA with Single or Joint Honours in English.

DLA Prize (£100)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Context of Construction module of the LLM in Construction Law.

The Charles and Sarah Donovan Memorial Prize (£70)

Founded in 1994 by Charles and Maureen Donovan, (£70) alumni of the University of Strathclyde, in memory of their parents the late Charles and Sarah Donovan. The prize will be awarded to the mature student or students who has or have in the opinion of their tutors overcome difficulties in achieving a place in the BA Honours History course.

The prize will be used to cover the costs of research carried out for the Honours dissertation.

The prize may be withheld in any year if the staff of the Department consider that no-one merits the award.

Dunnett Mack Prize (£250 + Certificate)

Awarded annually, on the recommendation of the Head of Department of the Law School to the best Diploma year student submitting an essay in the field of IT Law. If shared, prize divided.

The eHandS Health and Safety Software Prize (£500)

Founded in 2006 by Mr Brian Hunter, Managing Director of eHandS Health and Safety Software. Awarded annually on the recommendation of a Committee, chaired by the Director of Lifelong Learning, to the student producing the best MSc research project in Safety and Risk Management. The award of the prize will be based on high levels of scholarship and a significant contribution to the field of safety and risk management
The English Studies Class Prize (£100)

Founded in 2001 by the Department of English Studies. Awarded annually on the recommendation of the Head of Department of English Studies to the Honours student with the highest overall average (English Studies or Journalism and Creative Writing).

2Granger Memorial Prize (£40 in books)

Founded in 1964 in memory of Mr and Mrs Granger of Walkington, Yorkshire, by their daughter. Awarded to the student nominated by the Head of the Department of History as having the best performance in the first year class in Economic and Social History.

The Peggy Grant Award (£100)

Founded in 2003 by her family to commemorate the life of Peggy Grant (1918-2002) of Dennistoun, Glasgow and St Albans, Hertfordshire. Awarded annually on the recommendation of the Head of Department of English Studies to the Honours student who has produced the best dissertation. Where there is more than one excellent dissertation, preference will be given to a dissertation connected to the theme of children's literature.

Green Prize in Law (books to the value of £75)

Founded in 1983 by W. Green and Sons Ltd, Law Publishers, Edinburgh. Awarded annually, on the recommendation of the Head of Department of the Law School, to the student in the third year of the LLB Pass degree with the most outstanding record of performance in all classes throughout the second and third years of the course.

Greens (books to the value of £100)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best first year student in the part-time LLB course. If shared, will be divided.

Gustav Jahoda Prize (£60)

Founded in 1997 in honour of Emeritus Professor Gustav Jahoda, the first Head of the Department of Psychology. Awarded annually on the recommendation of the Head of Department to a Psychology Honours student for outstanding academic performance in their final year.

Hall & Tawse Prize (£100 plus Plaque)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Law and Practice of Construction Management module of the LLM in Construction Law.

Ross Harper and Murphy Prizes

Endowed in 1983 by Messrs Ross Harper and Murphy, Solicitors, Glasgow, to mark the twenty-first anniversary of the foundation of the firm. Prizes will be awarded to meritorious students in the classes of Scottish Private Law 1 and 2, Criminal Law, Mercantile Law, Public Law 1 or such other classes as may be designated for this purpose by the Head of Department of the Law School.

James R Knowles Prize (£100)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best dissertation submission for the LLM in Construction Law.

Legal Defence Union Prize (£250)

Founded in 1997 by the Legal Defence Union. Awarded annually, on the recommendation of the Head of Department of the Law School to the best Diploma year student in the Professional Responsibility class. If shared, prize divided.

The Lovells Postgraduate Prizes (£1,000)

Founded in 2004 by the international law firm Lovells, in conjunction with the Law School, in recognition of the ongoing contribution made by Lovells to the LLM in Information Technology and Telecommunications Law offered by the Law School.

The two prizes, each of £1,000, to be awarded annually at the discretion of the Head of the Law School as follows:

one prize for Best Overall Performance in that year by a postgraduate student on the LLM in Information Technology and Telecommunications Law;

one prize for Best Essay in that year by a postgraduate student on the LLM in Information Technology and Telecommunications Law.

MacDonald White Prize (£100)

Endowed in 1990 for three years by MacDonald White Solicitors and awarded to the best student in the second year of the Business Law course. If two or more students attain the same optimum performance, prizes of £100 will be awarded to each.

Don C MacDougall Memorial Prize in Geography

Founded in session 1989/90 (by endowment to the University of Strathclyde Foundation) by Mr Iain MacDougall MA LLB NP in memory of his son Don C MacDougall an undergraduate in the Department of Geography. Awarded annually by the Board of Trustees to the student who in the opinion of the Head of Department has achieved the best performance in the class 33 101 Geography. The amount of the award shall be determined by the Head of Department by reference to the value of the endowment.

McGrigor-Donald (£250 + offer of 3 weeks work)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best overall student in second year studying for their LLB as their first degree.

Maclay Murray & Spens Prize in Honours Competition Law (£250)

Awarded to the LLB student who receives the highest overall marks in the class.

Masons Prize (£100)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Private Finance Initiative (PFI) module of the LLM in Construction Law.
The Maxwell Bequest, BSc with Honours in Speech and Language Pathology Project Prize £100)
The Prize is awarded annually to the BSc with Honours in Speech and Language Pathology student who achieves the highest total mark in their Honours Project. In the event of a tie, normally the students would each receive £100.
Meston Prize (£55 approximately)

Awarded annually on the recommendation of the Department of English Studies, for outstanding academic performance by a final Honours year student or third year student proceeding to Honours in the Department of English Studies to assist the recipient to visit a centre of cultural interest overseas.

Keith Morton Memorial Prize (£150)

Founded in 1976 by Mr Ernest Morton of Worthing in memory of his son Mr Keith A B T Morton, a mature student who graduated BA in the former School of Arts and Social Studies at the University of Strathclyde in 1969 and who died in October 1974 at the age of 45. Awarded annually on the recommendation of the Dean of the Faculty of Law, Arts and Social Sciences to the most distinguished mature student of the University of Strathclyde awarded the degree of BA in the Faculty of Law, Arts and Social Sciences.

Naftalin, Duncan & Co (£50)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Housing Law class. If shared, prize divided.

David Orcharton Prize (£100)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Legal Process and the Law of Contracts and Other Obligations module of the LLM in Construction Law.
Neil Rafeek Oral History Prize (£750)

Founded in 2007 in memory of Dr Neil Rafeek, Research Fellow in the Scottish Oral History Centre, who died in 2006. Awarded on the recommendation of the Neil Rafeek Oral History Prize Award Committee to an undergraduate or postgraduate student who has utilised oral history techniques in the most innovative fashion in their dissertation research or has otherwise made a distinctive contribution to advancing the discipline of oral history. In any year, the prize may be split between an undergraduate and a postgraduate student or not be awarded.
Royal Faculty of Procurators (£65 each)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best overall students in Conveyancing and Jurisprudence (Legal Theory). If shared, prizes divided.

Royal Mail Prize for Meritorious Work in Corporate Identity (£100, Prize Certificate, Visit to London; £50, Prize Certificate, Visit to London)

Provided by the Royal Mail. To be awarded annually to the students with the most meritorious performance in the class Corporate Identity Management. The winners would be invited for lunch with the Royal Mail's Identity Manager in London and would have the opportunity to meet one of their corporate identity agencies.

Russian Language Prizes (£60)

Founded in 1926 by the Russian Commercial and Educational Fund Executive. Provides an annual sum of £60 to be awarded to students in the Faculty of Law, Arts and Social Sciences for proficiency in the study of Russian.

Shepherd and Wedderburn Prize (£250 + 4 week placement)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student overall in the two Commercial Law classes taken over one academic session. The classes are Commercial Law: Organisations and Commercial Law: Transactions.

Siegal and Gale Prize (£200)

Awarded annually by Siegal and Gale to Masters students for meritorious work in the area of corporate identity.

Simmons & Simmons Environmental Law Prize (£100)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Environmental Law class. If shared, prize divided.

Alexander Stone & Co (£100)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Sex, Race and Law class. If shared, prize divided.
The Alexander Stone Awards

Established by a generous gift from the Alexander Stone Foundation in January 1999. Awarded annually on the recommendation of the Board of Examiners to graduating students registered for a degree in BA with Honours in Applied Music for excellence in the following areas: Creative Skills; Solo Performance; Project Work; Dissertation.

Tavistock Trust for Aphasia Prize £300

Established by the Trustees of Robin Tavistock, 14th Duke of Bedford. Awarded on an annual basis to a final year student on the BSc with Honours in Speech and Language Pathology for outstanding work related to aphasia: essay, dissertation or clinically related activities.

The Tods Murray Scholarship (£1,000)

Established in 1999 for a period of four years by Tods Murray. Awarded annually to a third year Law student, who is adjudged by the selection panel to meet the application criteria. The successful applicant will also be invited during their fourth year to interview for a traineeship.

Trett Consulting Prize (£100 plus Trophy)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Law of the Construction Industry module of the LLM in Construction Law.

Thomas Telford Prize in History

Founded in 1992 (by endowment to the University of Strathclyde Foundation) by Mr John R Hume, former member of staff. Awarded annually by the Board of Trustees on the recommendation of the Head of the Department of History to the best Honours graduate in Modern History and Economic and Social History. The amount of the award shall be determined by reference to the endowment.

The Keith Wright Literary Prizes (£90)

Founded in 1974 by donations from friends, colleagues and students in memory of Keith Wright, a member of staff in the Department of English Studies from 1965 to 1973. Prizes to a total value of not more than £90 may be awarded annually on the recommendation of the Department of English Studies for the best poems or short stories entered for the Keith Wright Memorial Literary Competition.

Yuill & Kyle (£100)

Awarded annually, on the recommendation of the Head of Department of the Law School, to the best student in the Social Security Law class. If shared, prize divided.
8.5.4 Strathclyde Business School

The Accenture Prize
 Awarded to the Single Honours student with the second highest dissertation mark.

The Peter Bain Prize (£100)

Founded in 2007 in memory of the outstanding scholarship of Peter Bain who was a member of the Department of Human Resource Management. Awarded on the recommendation of the Head of Department to the student with the best undergraduate dissertation in Human Resource Management.

The Professor Michael Baker Prize (£50 book token)

Awarded to the Single Honours Marketing student with the highest Honours final weighted average mark.
Bashorun Abiola Prize in Marketing (£160)

Founded in 1987 by Chief Bashorun Abiola. Awarded on the recommendation of the Head of Department of Marketing to the student from Africa with the best overall academic performance on the MSc in International Marketing.

Bashorun Abiola Prize in Accounting and Finance (£160)

Founded in 1987 by Chief Bashorun Abiola. Awarded on the recommendation of the Head of Department of Accounting and Finance to the student from Africa with the best overall academic performance in any taught postgraduate course offered by the Department of Accounting and Finance.

The Coley Porter Bell Prize (£100 plus Prize Certificate)

Endowed by Coley Porter Bell and awarded annually for best overall performance in the class 66 442 Corporate Public Affairs.

Sir Charles Carter Prize

Presented to a fourth year undergraduate or a postgraduate student for outstanding performance in Economics.

The Chesters Prize (£870)

Founded in 1978 to commemorate the Chesters Management Centre, Bearsden, which was incorporated into the original Strathclyde Business School, and funded from an endowment on the residual funds from the winding up of the Chesters Club. Awarded annually on the recommendation of the Trustees for the most meritorious essay submitted by any participant within the Management Development Programmes of the Strathclyde Graduate Business School not later than 30 June in any given year. Eligibility is confined to participants within the Management Development Programmes of the Strathclyde Graduate Business School who are enrolled members of the School in the academic year in which the prize is offered for competition, and who have completed satisfactorily a post-experience course of not less than two weeks' duration.

Tony Christer Prize (£100)

Awarded to the student with the best overall performance on the MSc in Operational Research (full-time).

The Clunies-Ross Quaich

Founded in 1997 by graduates and by colleagues of Professor Anthony Clunies-Ross. To be awarded annually on the recommendation of the Course Director to the Honours student in the BA in International Business and Modern Languages with the highest average mark in the final examination.

DADA Prize for Best Advances in Marketing Communications Student: Awarded to the student with the highest exam mark in Advances in Marketing Communications

DLA Prize (£100)

Awarded to the students with the best overall performance in the Fundamentals of International Management class in the Master of International Management.

DSTL Prize
To be awarded for the best performance by a full-time student in the class MS930 ‘Becoming an effective business analyst.’
Ernst & Young Taxation Prize (£200)

Awarded to the student with the highest mark in the AG209 Taxation class.

Ernst & Young Taxation Prize (£100)

Awarded to the student with the 2nd highest mark in the AG209 Taxation class.

Ernst & Young Taxation Prize (£50)

Awarded to the student with the 3rd highest mark in the AG209 Taxation class.

Final Year David Hampton Prize (Personal prize dependent on income produced)

Awarded to the student who has made the greatest contribution to the academic and community life of a final year of the Honours Degree. There will be no obligation to make the award in any year.

The Head of Department Prize
 Awarded to the Single Honours student with the highest dissertation mark.
Neil Hood/Stephen Young Scholarship (£150)

This prize will be awarded to the student on the Master of International Management who submits the most innovative dissertation in international management.
Institute of Practitioners in Advertising Prize (£250)

Awarded annually by the Scottish Branch of the Institute of Practitioners in Advertising to the student with the best average composite mark in the undergraduate class Marketing Communications and Advances in Marketing Communication.

International Marketing Group Prize (£1,000 per annum for a period of three years commencing in September 1995)

Awarded annually to the group of MSc in International Marketing students who submit the best International Marketing Group Project.

The IVAX Corporation Prize (£500)

Awarded by the IVAX Corporation to the group submitting the best International Marketing group project as part of the degree of MSc in International Marketing.

Roy Jenkins Prize (one: £70)

Founded in 1979 by the Right Honourable Roy Jenkins following his Hoover Address to the University. One prize to be awarded by the Strathclyde Business School for the best MBA project completed by a student on the MBA course and submitted by the end of the December following the completion of the course, the winning project to be selected on the recommendation of the External Examiners.

The John Gennard Prize (1st Prize £100, 2nd Prize £75, 3rd Prize £50)

To be awarded annually to the three students with the best projects undertaken for the class 412 909 Management Research Report.

Journal of Economic Studies Prize (£100)

Presented to a fourth year undergraduate student for the best dissertation in Economics.
Journal of Economic Studies Prize (£100)

Presented to a fourth year undergraduate student for the best overall performance in Economics.
Journal of Economic Studies Prize (£100)

Presented to a third year undergraduate student for best overall performance in a principal Economics subject.

Landor Prize for Corporate Identity (First Prize: £200 per annum and a framed Certificate; Runner-up Prize: £50 and a Certificate)

To be awarded annually with effect from September 1996 to the student receiving the highest mark for a dissertation in the field of corporate identity. A runner-up prize will also be awarded.

The Marketing Society Prize for Best Dissertation in MSc Marketing (trophy): awarded annually to the MSc Marketing student with the best dissertation mark.

The Marketing Society Prize for Best Performance in Brand Management (trophy): awarded annually to the Single Honours student with the highest Mark in the class Brand Management.

John McKee Memorial Prize (£300)

Founded in 1984 in memory of the late John McKee, Lecturer in the Scottish Hotel School, 1958-1983. Awarded annually to the student who has achieved the highest aggregate marks in the Beverage Management class.

The Allan Miller Prize (£250)

Awarded annually by Scottish Biomedical, this prize will be given to the student who gains the highest mark in the dissertation on the MSc in International Marketing programme.
Peter Monk Prize (£50 book token)

To be awarded annually to the student with the best project undertaken for the class Dissertation in Management Science.

Lisa Morris Scholarship (£500)

Founded in 1983 by the family of Morris of Glasgow Limited in memory of Lisa Morris, to enable a student studying hospitality and tourism management adjudged most able to benefit from a period of study of some aspect of hospitality operations. Tenable for one year only and of such value as the Department may determine. If the Head of Department is of the opinion that no candidate is of sufficient attainment to merit the award in any year, no award shall be made in that year.
The Pearson Education Award for the Best First Year Student in Marketing (£100)
To be awarded to the student with the best overall mark for the coursework (not including the examination) on the class MK 111 Introduction to Marketing.
Savoy Educational Trust – Merit Scholarships (at a value of £10,000)
Criteria for Award: Awarded to the brightest scholars who have shown the most promise. The students will be studying across years 2, 3 and 4 for an Undergraduate Degree in Hospitality & Tourism Management.

Prize: up to £1,000 per student.
Sponsor: The Savoy Educational Trust
Savoy Educational Trust – International Scholarships (at a value of £10,000)
Criteria for Award: Awarded to those students who will either study or carry out an overseas project as part of their academic course.

Prize: up to £1,000 per student.
Sponsor: The Savoy Educational Trust
The Scottish Premier League Prize: Awarded to the Honours student with the highest Dissertation mark based on the SPL

Special Bear Book Fund

The prize has been donated by Alan Catto, a local and very successful serial entrepreneur and good friend of, and contributor to the activities of the Hunter Centre for Entrepreneurship. It is awarded to the student, or students who, in the opinion of the Director of the Hunter Centre for Entrepreneurship and acting on advice from the class leaders and the external examiner, has/have produced the most outstanding piece of work in any of the undergraduate classes run by the Hunter Centre for Entrepreneurship.
Professor John Spence Prize (Entrepreneurship)

Initiated in 2002 by Professor John Spence, Trades House of Glasgow Professor of Mechanics of Materials 1982-2001 and Deputy/Vice Principal 1994-2001. Professor Spence was involved with the initial setting up of the Strathclyde Entrepreneurship Initiative in 1996, which in 2000 became the Hunter Centre for Entrepreneurship @ Strathclyde.

Awarded annually to the student who achieved the best performance in the undergraduate classes run by the Hunter Centre for Entrepreneurship on the recommendation of the Academic Director of the Centre.

The Professor Michael J Thomas Prize for Excellent Performance in International Marketing (£100): The Department of Marketing has received a generous benefaction from the family of Michael Thomas to establish the Michael J Thomas Prize, to be awarded annually to the MSc International Marketing student with the best composite mark in the assessed core classes (International Marketing, Planning and Control, International Marketing Strategies and Management, International Marketing Research, and Cross-Cultural Buyer Behaviour).

The Westpoint Prize (£100 plus Prize Certificate)

Endowed by Westpoint and awarded annually for the highest mark for a dissertation in the Corporate Identity area.

William Younger Bursaries

Founded in 1949 by William Younger and Company Limited, to provide a number of Bursaries to be awarded to those students judged most able to benefit from a period of study or experience in some aspect of hospitality or tourism industry employment in another country.

8.5.5
General

2Atkinson Bursaries (not less than £25)

Founded in memory of Thomas Atkinson, bookseller and stationer, Glasgow, to provide one or more Bursaries of a value not less than £25 per annum to meritorious students who require financial help to complete their course of study. Tenable for such number of years as may be necessary for the holder to complete the course.

David Cargill Prize (£200)

Awarded initially in the three years 1978 to 1980 and again from 1981 to 1983 to a registered student at the University of Strathclyde preferably of postgraduate status, working in an oil-related discipline (including engineering applications), the prize being awarded on the recommendation of the West of Scotland Branch of the Institute of Petroleum.

Greenock Bursaries (three: £300)

Originally founded in 1920, the present Bursaries arise from the bequest of the residue of the estate of Mr John T. Gilchrist of Greenock who died in 1931. Awards tenable only by Protestant students. Awarded annually to students following courses of study for the degree of BSc, BEng, MSci or MEng. Tenable for such number of years as is necessary to enable the holder to complete the course. If the total expenditure estimated to be incurred in any year on Greenock Scholarships (Regulation 8.2.8) is less than £900, an additional sum equal to the difference between the sum so estimated and £900 may be expended in that year on Greenock Bursaries.

2Robert Hart Scholarship (£50)

Founded under the Trust Disposition and Settlement of the late Robert Hart of Cessnock Park. Awarded on the results of the sessions' work to an outstanding student or outstanding students attending their first year of a course for a Bachelor or an Integrated Master degree in the Faculty of Engineering or the Faculty of Science at the University of Strathclyde.

Lee Foundation Grants

The Lee Foundation of Singapore provides an annual sum of money for grants to be made to overseas students of the University of Strathclyde who require assistance to complete their course of study. In order to be eligible applicants are required to have successfully completed at least one year of study at the University. Preference will be given to applicants from Singapore and Malaysia and it is normally expected that the grant will be used to assist in the payment of tuition fees or accommodation charges.

2Dr James Mackenzie Prize (£60)

Founded in 1928 by Dr James Mackenzie, Chair of the Governors of the Royal Technical College. Awarded annually in Faculties in rotation for excellence in postgraduate research work within the University.

2Dr H.F. Stockdale Prize (£12 in books)

Founded in 1935 by Herbert Fitton Stockdale LLD, FRSE, on his retirement from the Directorship of the Royal Technical College. Awarded in the Faculties in rotation to a meritorious student in a first year course in the University.

APPENDIX

THE UNIVERSITY OF STRATHCLYDE

The University of Strathclyde has its origins in the 'Age of Enlightenment' and the vision of John Anderson, Professor of Natural Philosophy in the University of Glasgow. John Anderson died in January 1796 and bequeathed the bulk of his property 'to the public for the good of mankind and the improvement of science, in an institution to be denominated "Anderson's University".' The intention of the founder was to provide wider opportunities for people to obtain a liberal and scientific education, and he had particularly in mind the skilled artisans for whom, at that time, no provision was made. The theories of Natural Philosophy were to be taught, but instruction was also to include demonstrations by experiments. Even more remarkable was Anderson's wish that his University should be open to women. He envisaged a University of four Faculties: Arts (which included subjects now classified as sciences), Medicine, Divinity and Law. The Faculties of Divinity and Law were not developed but the other two became integral parts of the University in the 19th century.

Although there was little money left after his affairs were wound up, Anderson's trustees acted with vigour and the new university was constituted on 9 June 1796 by a seal of cause of the magistrates of the city of Glasgow. As a result of the limited funds, the trustees decided to call their modest university Anderson's Institution. Thomas Garnett was the Institution's first Professor and his subject, like that of the founder, was Natural Philosophy (or Physics), although this also embraced Chemistry. Garnett left for the Royal Institution in 1799 and was succeeded by George Birkbeck (who was subsequently instrumental in founding the University of London). The following year, 1800, saw the commencement of classes in surgery and anatomy, effectively marking the beginnings of Anderson's Medical School which would become a particularly vigorous part of the Institution.

The Institution was clearly well managed and quickly attracted a large public to its lecture programmes. As a result of its success, the Institution's premises in John Street became inadequate and in 1828 it moved to George Street, to a building which had previously housed the old Burgh Grammar School. At the same time, the Institution changed its name to Anderson's University. By 1830 it had chairs in Natural Philosophy, Mathematics and Chemistry. It continued to recruit talented members of staff: the new Professor of Chemistry was Thomas Graham who would later formulate the law of the diffusion of gases which bears his name. The University's Medical School by this time had chairs in Anatomy, Surgery, Materia Medica, Midwifery and the Practice of Medicine. It was building up an impressive reputation and among its alumni was David Livingstone who attended classes during the 1830s.

These early years were not, however, without difficulties. Perhaps the most serious crisis to strike the Andersonian was the dispute which culminated in the students of the mechanics class breaking away in 1823 to form the Glasgow Mechanics’ Institution, the first of its kind. If this was a setback, it did help to create a climate of healthy competition and Anderson's University and the Mechanics Institution (later styled the College of Science & Arts) were both able to find eager audiences.

Glasgow flourished during the Victorian era, and the rapid industrial and commercial development of this period produced a great demand for education at all levels. A number of important new institutions came into being, including the Normal Seminary (for training teachers) in 1837 and the Athenaeum in 1847 which provided commercial education. Educational trusts were also popular and among these were Allan Glen's School and the Atkinson Institution. Each of these would become part of Strathclyde's story.

Lacking a Royal Charter, Anderson's University was obliged to change its name to Anderson's College in 1877. It remained the largest of the many educational institutions in the city, other than the University of Glasgow. It enjoyed a good reputation and it continued to recruit high quality staff. It was also attracting increasing numbers of students. However, the plethora of educational institutions in the city demanded regulation and rationalisation and in 1887, as a result of a Royal Commission, Anderson's College, the College of Science & Arts, Allan Glen's and the Atkinson were amalgamated to form the Glasgow and West of Scotland Technical College.

As its name suggests, the new College was to be dedicated to technical education and this factor, combined with increased specialisation, led to further reorganisations. The Medical School was detached from the Technical College in 1887 and established as an independent institution, Anderson's College of Medicine (this was absorbed by the University of Glasgow's Faculty of Medicine in 1947). In 1899, the Technical College's Department of Agriculture was amalgamated with the Scottish Dairy Institute, Kilmarnock, and established under a separate Board of Governors as the West of Scotland Agricultural College. The Weaving, Dyeing and Printing College, on the other hand, which for thirty-two years had been a separate institution, was absorbed by the Technical College in 1908.

The Glasgow and West of Scotland Technical College was soon a recognised centre of excellence in technical education with a world-wide reputation, noted for its innovative curriculum and its teaching in such areas as Electrical Engineering, Shipbuilding, Architecture, Physics and Technical Chemistry. Its accommodation was, however, incapable of sustaining its rapidly increasing student population and a major building programme was launched. On its completion in 1910, the new building on George Street was the largest in Europe dedicated to technical education. In recognition of the institution's reputation, the College was authorised to change its name to the Royal Technical College in 1912 and the George Street building still bears the name 'The Royal College'.

The Royal Technical College consolidated the reputation of its institutional predecessors and in 1913 a scheme of affiliation with Glasgow University was drawn up. The College was recognised as a University College in 1919 and included on the grant list of the University Grants Committee. In effect, it was a University in all but name. The same mix of engineering and science remained in evidence, but the College became more involved in research. During the Second World War, it trained many servicemen in subjects such as radar and conducted research to aid the war effort. Typically innovative, it opened a Department of Industrial Administration in 1947 which began residential courses in Management Studies. In 1956 the College became the Royal College of Science and Technology (RCST).

The 1960s was a period of expansion in the provision of Higher Education in the U K, spearheaded by the recommendations of the influential Robbins report (1963). In fact, prior to the publication of that report, the future university status of the RCST had been assured. Nonetheless, Robbins made an important recommendation which would affect the speed with which the new university would be accepted. This concerned the Scottish College of Commerce, whose antecedents could be traced back to the establishment of the Glasgow Athenaeum in the 1840s. Like the Technical College, this institution had undergone several name changes, and changes of fortune, but after the War it began to expand, not only in the field of commercial education but also in associated activities such as Librarianship and Hotel and Catering. Robbins recommended that there should be greater collaboration between the RCST and neighbouring colleges. The Governors of the Scottish College of Commerce accordingly sought integration with the RCST and in May 1964 the two Colleges amalgamated.

The expanded RCST now included Departments in Commerce, Law, Accountancy and other business-related subjects, in addition to its traditional areas of expertise in the sciences and technology. In August 1964 the Royal College of Science and Technology was created the University of Strathclyde by Royal Charter.

By 1990, the University had become one of the largest in the U K and had been organised into four Faculties: Arts and Social Studies, Strathclyde Business School, Engineering and Science. Its campus has grown far beyond the confines of the Royal College to support a rapidly expanding student population. Several new academic buildings were constructed in the late 1960s and the early 1970s. To meet the needs of a burgeoning community of overseas students, in particular, a campus village, was created in the 1980s.

Following the disappearance of the binary line which separated the universities from other Higher Education institutions, Jordanhill College of Education opened discussions with the University which culminated in merger in 1993. The College, with an illustrious history stretching back to the Normal Seminary(1837) and beyond, became the University’s new Faculty of Education. The University of Strathclyde now has two campuses, the John Anderson city centre campus and, in the west end of the city, the Jordanhill campus

The University is the third largest in Scotland. Strathclyde is renowned world-wide for its teaching and research, and it enjoys strong ties with the industrial and commercial community of Glasgow and the West of Scotland.

Insert chart
Significant Dates

1796
Death of John Anderson

Anderson's Institution founded

1823
Glasgow Mechanics' Institution formed

1828
Anderson's Institution assumes the title Anderson's University
1845
Glasgow Educational Association instituted

1847
The Glasgow Athenaeum adopted as new title for the above, dedicated chiefly to commercial education and the arts.

1853
Allan Glen's Trust established

1861
Atkinson Institution established

1877
Anderson's Institution changed by Act of Parliament to Anderson's College
1881
Glasgow Mechanic's Institution becomes the College of Science and Arts
1887
The Glasgow and West of Scotland Technical College formed from the amalgamation of Anderson's College, the College of Science and Arts, the Allan Glen's Institution and the Atkinson Institution.

1888
Glasgow Athenaeum reorganised: commercial element becomes Athenaeum Commercial College.
1912
Glasgow and West of Scotland Technical College becomes the Royal Technical College. Administration of Allan Glen's Institution passes to local authority.

1913
Affiliation of the Royal Technical College to the University of Glasgow

1915
The Glasgow and West of Scotland Commercial College formed from the former Athenaeum Commercial College.

1919
Royal Technical College recognised as a University College and funded by the University Grants Committee.

1955
Glasgow and West of Scotland Commercial College becomes the Scottish College of Commerce
1956
Royal Technical College becomes the Royal College of Science and Technology
1964
Amalgamation of the Royal College and the Scottish College.

The Royal College of Science and Technology elevated by Royal Charter to become the UNIVERSITY OF STRATHCLYDE.

1993
Jordanhill College of Education merges with the University of Strathclyde, and becomes its Faculty of Education.

Armorial Bearings

The following Ensigns Armorial were granted by the Lord Lyon King of Arms and matriculated on 7 December 1964: Per pale, Gules and Azure, a saltire Argent cantoned between an antique crown in chief Or and three cinquefoils Ermine in the flanks and base; on a chief Or a wave-packet Sable between two open books proper, fore-edges and binding of the First.

The University of Strathclyde is the incorporation of two Colleges, the Royal College of Science and Technology and the Scottish College of Commerce, and the coat of arms granted to the University appropriately retains elements from the coat of arms of each of these Colleges: from the Royal College, the saltire and crown; from the Scottish College, the two open books.

In addition to the two books in chief there is a symbol new to heraldry, the wave-packet, indicating that Strathclyde is a technological university. The background of the shield is divided—the cinquefoils on red being the arms of the ancient Scottish kingdom of Strathclyde, and the saltire on blue being the national emblem which appeared in the Royal College arms.

The crown in the Royal College arms was an Edwardian crown, but this has been replaced by an antique crown appropriate to the ancient kingdom of Strathclyde. The original Edwardian crown signified the grant by His Majesty King George V of the prefix 'Royal' in 1912.

In 1993 Jordanhill College of Education merged with the University and became its Faculty of Education. The Ensigns Armorial were permitted to be displayed on a shield of pentagonal shape. The pentagon symbolised the five Faculties of the enlarged University. To mark the bicentenary of the death of John Anderson and the birth of the institution, the University petitioned for armorial supports. In January 1996, the Lord Lyon King of Arms granted the following bearings: Above the shield is placed a sallet Proper lined Gules with a Mountling Gules doubled Argent, and on a Wreath of Liveries is set for Crest a terrestrial Sphere Azure, the lines of longitude and latitude Or, ensigned of a three masted sailing ship Proper and in an Escrol over same this Motto Useful Learning and on a Compartment below the Shield are set supporters two falcons Proper each gorged of an Antique crown Or.

Mace

The University mace was presented by the University of Glasgow. The presentation was made by the Principal of Glasgow University, Sir Charles Wilson, at the installation of the University's first Chancellor in April 1965.

The design recalls in its chief features the ancient crown of the University arms. The silver shaft becomes triangular in form as it rises to the points of the crown. The crown surmounts a gilt sphere on which are engraved the arms of the University of Glasgow and of the two Colleges which constitute the University of Strathclyde, namely the Royal College of Science and Technology and the Scottish College of Commerce. Within the centre of the crown the arms of the University of Strathclyde are reproduced in coloured enamel. Engraved on the ferrule of the staff is a cinquefoil, the heraldic emblem of the ancient kingdom of Strathclyde. The mace, which is approximately 125 cm in length, is the work of the Scottish designer, Mr Atholl Hill, who studied at the Glasgow School of Art.

University Chairs

Note:
The following list comprises the titles and holders of Chairs in the institution. The basic arrangement is historical but, in an attempt to present a more coherent picture, Chairs in some major subject areas have been grouped together and those of Anderson's College Medical School are listed at the end of the section.

1796
Natural Philosophy/Physics

1796 - Natural Philosophy (1886 - Freeland Chair)

The first three incumbents were appointed as Professors of Chemistry and Natural Philosophy, separate Chairs not being established until 1830. In 1886 the name of Freeland was attached to this Chair in memory of John Freeland, a benefactor of Anderson's University

1796-99
Thomas Garnett MD

1799-1804
George Birkbeck MD FRS

1804-30
Andrew Ure MD FRS

1830-33
William Heron MD

1833-42
Peter Wilson, also Professor of Mathematics

1842-46
George Gardner

1846-62
John Taylor MD

1862-65
George Carey-Foster BA LLD DSc FRS

1866-72
Alexander S Herschel MA DCL FRS

1872-80
George Forbes MA, LLD FRS

1880-1906
James Blyth MA LLD FRSE, later also Professor of Mathematics

1906-38
James Muir MA DSc

1938-43
Dougald B McQuistan MA BSc

1943-61
James S Rankin BSc PhD

1961-84
John Irving MA PhD

1985-97
Brian Henderson BSc MA PhD ScD FinstP FAIP MRIA, translated from the Chair of Physics (Photonics) Department of Physics

2000-
William J Firth BSc PhD CPhys FInstP FRSE, Fellow of OSA

1968 - Applied Physics

1968-87
Edward Eisner BA, PhD

1988-
Gordon B Donaldson MA PhD FInstP (previously Personal Professor)

1979 - Experimental Physics

1979-84
Anthony I S Smith BA PhD

1985-2000
William J Firth BSc PhD

1982 - Physics (Photonics)

1984-85
Brian Henderson BSc, MA PhD ScD FInstP FAIP MRIA (translated to Freeland Chair in 1985)

1989-
Allister I Ferguson BSc PhD MA

1825
Mathematics

1825 – Mathematics (The 1825 Chair of Mathematics)

1825-28
Robert Wallace MA

1828-45
Peter Wilson, later also Professor of Natural Philosophy

1845-46
Alexander Bain MA LLD

1846-81
Alexander Laing LLD FEIS

1881-87
James Blyth MA LLD FRSE, also Professor of Natural Philosophy

1887-95
William Raitt MA, BSc

1895-1909
George A Gibson MA LLD FRSE

1909-34
John Miller MA DSc FRSE

1934-51
Reginald O Street MA MSc FRAS

1951-53
Albert T Price DSc

1953-85
Donald C Pack OBE MA DSc

1982-96
Gary F Roach MSc PhD FRAS FIMA FRSE translated from the second Chair of Mathematics (see below)

2001-04
David McP Sloan BSc MSc PhD DSc FRSE (translated from the 1966 Chair of Numerical Analysis)

2004-
Mark Ainsworth BSc PhD FRSE FIMA
1964 - Mathematics

A second Chair of Mathematics was instituted in 1964

1964-75
William D Collins PhD DSc

1975-78
David I Colton BS MS PhD

1979-82
Gary F Roach MSc PhD FRAS FIMA FRSE (translated to the first Chair of Mathematics in 1982 (see above))

1982-2000
Frank M Leslie BSc PhD FIMA FInstP FRSE (previously Personal Professor)
2011-
Professor Adam McBride OBD BSc PhD DSc CMath FIMA FRSE FFCS
1966 - Numerical Analysis

1966-94
David S Butler MA

1994-2001
David McP Sloan BSc MSc PhD DSc FIMA (translated to the 1825

Chair of Mathematics, 2001)
2002-04
Mark Ainsworth BSc PhD FRSE FIMA

2011-
Professor Des Higham BSc MSc PhD FRSE
1969 - Mathematics for Applied Scientists

1970-86
George Eason MSc PhD

1970 - Statistics

1970-81
Rupert T Leslie BSc MA PhD

1983-90
Brian D Ripley MA PhD

1991-2005
Eric Renshaw BSc ARCS MPhil PhD
2011-
George Gettinby BSc DPhil CStat FRSE
1984 - Mathematics

1985-88
David H Owens BSc PhD (subsequently Dynamics and Control)

1986-96
David A R Wallace BSc PhD FRSA FRSE

1986-
Sean McKee BSc MA PhD

1997 - Veterinary Informatics and Epedemiology

1997-
Stuart W J Reid BVMS PhD MRCVS

1830
Chemistry

1830 - Chemistry (1886 - Freeland Chair)

Thomas Graham was the first independent Professor of Chemistry. The Freeland Chair of Chemistry was instituted in 1886 in memory of John Freeland, a benefactor of Anderson's University

1830-37
Thomas Graham MA DCL FRS

1837-39
William Gregory MD

1839-70
Frederick Penny PhD

1870-74
Sir Thomas Edward Thorpe CB PhD DSc LLD FRS

1874-92
William Dittmar LLD FRS

1892-1919
George Gerald Henderson MA DSc LLD FRS

1934-44
Forsyth J Wilson PhD DSc (formerly, successively, Professor of Inorganic and of Organic Chemistry)

1946-59
Frank S Spring PhD DSc FRS

1959-90
Peter L Pauson BSc PhD FRIC

1990-
Colin J Suckling OBE BSc PhD CChem FRSC FRSE translated from the Chair of Organic Chemistry (see below)
1870 - Chemistry (Young Chair)

Named after James Young LLD, FRS, of Kelly and Durris, more widely known as 'Paraffin' Young, the doyen of early pioneers of the shale industry in Scotland. In 1870 William H Perkin was appointed the first Young Professor though it appears that he did not actually take up office. On the establishment of the Glasgow and West of Scotland Technical College in 1886, Young's trustees allowed the Young laboratories (in John Street) to be transferred to that College from Anderson's College. The holder of the Young Chair is responsible for the Chemical Technology section of the Department of Pure and Applied Chemistry.

1870
Sir William H Perkin PhD LLD FRS

1871-75
Gustav Bischof

1875-1901
Edmund J Mills DSc FRS

1901-33
Thomas Gray PhD DSc LLD

1933-50
William M Cumming OBE DSc

1950-73
Patrick D Ritchie BSc PhD FRIC

1973-83
Neil B Graham BSc PhD translated to the Research Chair of Chemistry (see below)

1984-2005
Michael L Hitchman BSc DPhil CChem FRSC
2006 -11
Andrew Mills BSc PhD

2011-
Peter Skabara BSc PhD
1919 - Inorganic Chemistry

This Chair (originally designated Inorganic and Analytical Chemistry) lapsed in 1934 on Professor Caven's death but was revived in 1965

1919-20
Forsyth J Wilson PhD DSc (translated to Organic Chemistry: see below)

1920-34
Robert M Caven DSc

1965-68
David W A Sharp MA PhD

1968-87
Peter G Perkins PhD DSc

1985-86
John M Ottaway BSc PhD DSc CChem FRSC FRSE (previously Personal Professor)
2011-
Robert Mulvey BSc PhD CChem FRSC FRSE (previously Personal Professor)
1919 - Organic Chemistry

Lapsed on appointment of Professor Wilson to the Freeland Chair in 1934 In 1973 Professor H C S Wood was appointed to an additional Chair in Organic Chemistry.

1919-19
Sir Isidor M Heilbron DSO PhD DSc LLD FRS

1920-34
Forsyth J Wilson PhD DSc (translated to Freeland Chair: see above)

1973-91
Hamish C S Wood BSc PhD FRIC FRSE

1988-90
Colin J Suckling OBE BSc PhD CChem FRSC FRSE (previously Personal Professor) translated to Freeland Chair (see above)
2011-
William J Kerr BSc PhD CChem FRSC (previously Personal Professor)
1964 - Physical Chemistry (1968 - Burmah Chair)

Endowed in 1968 by the Burmah Oil Co Ltd

1964-67
Manfred Gordon PhD DSc

1967-82
Alastair M North PhD DSc

1983-2005
John N Sherwood BSc PhD DSc CChem FRSC FRSE translated from the second Chair of Physical Chemistry (see below)
2006-08
Richard A Pethrick BSc PhD DSc CChem FRSC FRSE (previously Personal Professor)
2011-
Rein Ulijn MSc PhD FRSC (previously Personal Professor)
1981 - Physical Chemistry

A second Chair of Physical Chemistry was instituted in 1981. It lapsed in 1983 on the translation of Professor Sherwood to the Burmah Chair (see above), but was revived in 1988.

1981-83
John N Sherwood BSc PhD DSc CChem FRSC FRSE formerly Personal Professor, Department of Pure and Applied Chemistry

1988-2006
Richard A Pethrick BSc PhD DSc CChem FRSC FRSE (previously Personal Professor)

1983 - Chemistry (Research Chair)

A Chair of Chemistry with research responsibilities was instituted in 1983 in the Department of Pure and Applied Chemistry.

1983-97
Neil B Graham BSc PhD CChem FRSC FCIC FPRI translated from the Young Chair of Chemistry (see above)
2011-
Duncan Graham BSc PhD CChem FRSC FRSE (previously Personal Professor)
1988 - Analytical Chemistry (Philips Chair)

1988-
David Littlejohn BSc PhD

1995 - Merck Pauson Chair in Preparative Chemistry

1995-
John A Murphy BA PhD

1845
Botany

1845 - Botany

Founded in Anderson's University Lapsed after six months on the resignation of Professor Edmondston in June 1845.

1845
Thomas Edmondston

1876
Mechanical, Chemical, and Production Engineering

1876 - Applied Mechanics

Founded in Anderson's University Lapsed on Professor Longbottom's death in 1924.

1876-1904
William T Rowden BSc

1904-24
John G Longbottom

1886 - Mechanical Engineering (Old Chair)

Alexander Maclay, formerly Instructor in Drawing in the Glasgow Mechanics' Institution, was appointed Professor of Mechanical Engineering on the formation of the Glasgow and West of Scotland Technical College in 1886.

1886-93
Alexander Maclay BSc, later Professor of Machine Design

1892 - Steam and Steam Engines

In 1905 the title of this Chair was altered to Motive Power Engineering (see below).

1892-1905 William H Watkinson

1893 - Machine Design

 1893-1904 Alexander Maclay BSc formerly Professor of Mechanical Engineering (Old Chair) (see above)

1906 - Motive Power Engineering

See also under Mechanical Engineering below

1906-11
Alexander L Mellanby DSc LLD later Professor of Mechanical Engineering

1911 - Mechanical Engineering

In 1924 the Chair of Applied Mechanics (see above) lapsed and the title of Professor Mellanby's Chair became Mechanics and Mechanical Engineering. On the retirement of Professor Moncur in 1933 the title was altered once more - to Civil and Mechanical Engineering and Applied Mechanics and in 1948 to Civil and Mechanical Engineering. Its title reverted to the original Mechanical Engineering when the Chair of Civil Engineering was revived in 1956. On the retirement of Professor Thomson in 1973, the Chair of Mechanical Engineering lapsed, although the title Professor of Mechanical Engineering is held ex officio by the current Chairof the Mechanical Engineering Group of Departments.

1911-24
Alexander L Mellanby DSc LLD formerly Professor of Motive Power Engineering (see above)

1936-47
William Kerr PhD

1947-73
Adam S T Thomson PhD DSc FIMechE

1956 - Chemical Engineering

Renamed in 1989 the Roche Chair of Chemical Engineering.

1956-71
Alexander W Scott CBE PhD FIMechE

1971-86
Gordon S G Beveridge BSc PhD ARCST FIChemE

1989-
Colin D Grant BSc PhD CEng FIChemE

1966 - Production Engineering (1969 - Rolls-Royce Chair)

Endowed in 1969 by Messrs Rolls-Royce Ltd

1966-88
Donald S Ross PhD FIMechE

1966 - Thermodynamics and Heat Transfer (1968 - Weir Chair)

Endowed in 1968 by Messrs G & J Weir (Holdings) Ltd, Glasgow

1966-92
Hugh C Simpson ScD FInstP FIMechE

1967 - Machine Tools and Control Systems

In 1967 the Ministry of Technology established an Institute of Advanced Machine Tool and Control Technology at East Kilbride. By mutual agreement of the Ministry and the University the first Director of the Institute was appointed to the newly created Chair of Machine Tools and Control Systems. The Chair lapsed in 1970 on the integration of the Institute with the National Engineering Laboratory

1967-70
Patrick H Stephenson MA FIMechE

1969 - Dynamics and Control

1969-80
William B McHutchison BSc FIMechE

1982-87
Clifford R Burrows BSc PhD CEng FIMechE

1988-89
David H Owens BSc PhD transferred in 1988 from the Department of Mathematics

1969 - Mechanics of Materials (Trades House of Glasgow Chair)

It was agreed in 1969 that the name of the Trades House of Glasgow be associated with this Chair

1969-84
James M Harvey MS PhD FIMechE

1982-2002
John Spence BSc MEng ARCST PhD DSc CEng FIMechE (previously Personal Professor)

2002-
Thomas G F Fray BSc PhD CEng MIMechE MInstW

1971 - Engineering Design (Babcock Chair)

Endowed in 1971 by Messrs Babcock & Wilcox Ltd

1971-81
Thomas Allan BSc PhD ARCST

1986-93
Stuart Pugh BSc(Eng) CEng FIMechE FRSA

1991 - Advanced Manufacturing Technology (Hoover Chair)

In 1998, the sponsorship agreement with Hoover plc ended and so, the Hoover Chair in Advanced Manufacturing Technology lapsed

1991-98
Allan S Carrie BSc(Eng) MSc PhD CEng FIEE

1998 - Manufacturing Systems

1998 -
Allan S Carrie BSc MSc PhD CEng FIEE (FIMfgeE) FIProdE translated from the Chair above

1998 - Computer Aided Engineering

1998 -
Neal Juster BSc PhD

1886
Metallurgy

1886 - Metallurgy

1886-1911
Alexander H Sexton, formerly Professor of Chemistry in the College of Science and Arts (ie Glasgow Mechanics' Institution)

1911-18
Alfred Campion

1918-20
Cecil H Desch PhD DSc FRS

1920-32
John H Andrew DSc

1932-59
Robert Hay BSc PhD LLD

1959-73
Edwin C Ellwood BSc PhD FIM

1973-82
Norman J Petch BSc BMet PhD DMet FREng FRS

1982-86
Henry B Bell BSc PhD ARCST FIM translated from the Chair of Extraction Metallurgy, Department of Metallurgy (see below)

1992-1999
T Neville Baker BMet PhD DMet DSc FIMMM FInstP CEng CPhys

2002-2004
Alan Hendry BSc PhD FREng FIMMM MInstP CPhys FRSA

1966 - Extraction Metallurgy

Disestablished in 1982 on the retiral of Professor Petch, Professor of Metallurgy, and the subsequent translation of Professor Bell to that Chair (see above)

1966-71
John Taylor MSc PhD FIM

1971-78
Paul Grieveson MSc PhD

1978-82
Henry B Bell BSc PhD ARCST FIM formerly Personal Professor, Department of Metallurgy

1891
Agriculture

1891 - Agriculture

In 1899 the Department of Agriculture was transferred to a separate governing body, The West of Scotland Agricultural College

1891-99
Robert P Wright

1892
Electrical and Electronic Engineering

1892 - Electrical Engineering

On the formation of the Technical College in 1886, the Principal of the former College of Science and Arts was given the title Professor of Engineering with responsibility for day class instruction in Electrical Engineering and evening classes in Steam and Applied Mechanics. In 1892 an independent Chair of Electrical Engineering was founded

1892-99
Andrew Jamieson, formerly Principal of the College of Science and Arts

1899-1923
Magnus Maclean MA DSc LLD

1923-48
Stanley Parker Smith DSc

1948-72
Frederick M Bruce MSc PhD FIEE

1972-76
Eric S Fairley BSc PhD FIEE

1976-96
David J Tedford BSc PhD ARCST CEng FIEE FInstP translated from the Chair of Electrical Engineering (High Voltage Engineering) (see below)

1967 - Electronic Science (1968 - Hoover Professorship)

Endowed in 1968 by the Hoover Foundation

1967-72
Denis Taylor MSc PhD FIEE FInstP

1973 - Electrical Engineering (High Voltage Engineering)

Lapsed from 1976 on the retiral of Professor Fairley, Professor of Electrical Engineering, and the subsequent translation of Professor Tedford to that Chair (see above)

1973-76
David J Tedford BSc PhD ARCST CEng FIEE FInstP

1973 - Telecommunications

1973-92
Aeneas M Rosie MSc PhD

1980 - Electrical Engineering

A second Chair of Electrical Engineering was instituted in the former Department of Electrical Engineering in 1980

1981-
 Michael J Grimble BSc BA MSc PhD

1982 - Electronics

1983-
Brian Culshaw BSc PhD CEng MIEE

1987 - Communications Engineering

1987-2003
 D Geoffrey Smith BEng PhD

1986 - Signal Processing

1986-
 Tariq S Durrani MSc PhD CEng FIEE formerly Personal Professor

1986 - Power Engineering

1986-2001

Owen Farish BSc PhD ARCST CEng FIEE MInstP SMIEEE formerly Personal Professor

1994 - Rolls-Royce Chair

1994-
 James R McDonald BSc MSc PhD CEng MIEEE

1895
Architecture, Building Science and Planning

1895 - Architecture

The Department of Architecture and Building Construction was established in 1895. When the Glasgow School of Architecture was formed in 1904 the architecture classes offered by the Technical College and by the Glasgow School of Art were administered by a joint committee (dissolved in 1965.) Certain of the early Directors of Architectural Studies had the title of Professor and were members of staff of the Glasgow School of Art; the names of these Professors are not included in the following list

1895-1927
Charles Gourlay BSc FRIBA

1927-41
T Harold Hughes FRIBA

1946-59
William J Smith MC FRIBA

1959-70
Frank Fielden MA FRIBA

1970-85
Fikry N Morcos-Asaad MArch SM PhD

1986-90
Gordon M Benson AADip SADG RIBA

1986-93
Charles Robertson DA FRIBA FRIAS FCIOB (part-time appointment)

1987-98
Peter A Reed BA RIBA ARIAS (previously Personal Professor)

1992-2001
Frank A Walker BArch PhD RIBA FRIAS FSAScot FRSA

1992-
Per Kartvedt MA

1966 - Building Science

1966-86
Thomas A Markus MA MArch

1966 - Urban Planning

1966-80
Ronald E Nicoll MSc

1981-93
Urlan A Wannop MA MCD

1993-97
J V Punter BA MA PhD MRTPI

1983 - Computer Aided Design

A Chair of Computer Aided Design was instituted in 1983 in the Department of Architecture and Building Science

1983-02
Thomas W Maver BSc PhD FIOB FRSA (previously Personal Professor)

1993 - Building Services Design

1993-
Michael J Corcoran MSc

1909
Mining Engineering

1909 - Mining Engineering

From 1932 to 1967 the Professors of Mining Engineering also occupied the Dixon Chair of Mining at the University of Glasgow

1909-32
Daniel Burns

1932-47
Sir Andrew M Bryan BSc

1947-68
George Hibberd PhD

1968-79
J Dewi Jenkins MSc

1980 - Mining and Petroleum Engineering (Kearton Chair)

Endowed in 1980 by the British National Oil Corporation and named after Lord Kearton OBE, FRS, the Corporation's first Chair
1981-94
George M Maxwell BSc ARTC PhD CEng FIMinE FIQ

1910
Civil Engineering

1910 - Civil Engineering

Lapsed on the retirement of Professor Moncur in 1933, but was revived in 1956. On Professor Frazer's death in 1968 separate Chairs were established in Hydraulics and Mechanics of Soils until 1981 when Court resolved that their titles be changed to Civil Engineering (see below)

1910-33
George Moncur BSc

1956-68
William Frazer BSc PhD

1967 - Structural Engineering

1967-77
Alexander Coull PhD

1977-80
Peter G Lowe BEng MEngSc MA PhD

1981-
Iain A Macleod BSc PhD

1991-
Howard D Wright BEng PhD

1969 - Civil Engineering

In 1981 the title of this Chair was altered from Hydraulics to Civil Engineering

1969-89
David I H Barr BSc PhD FICE

1969 - Civil Engineering

In 1981 the title of this Chair was altered from Mechanics of Soils to Civil Engineering

1969-74
Laing Barden BSc MSc PhD

1974-86
David G McKinlay BSc PhD ARCST FICE FASCE FGS

 1986-
 Alan McGown BSc PhD CEng MICE MIHE (previously Personal Professor)

1986-
George Fleming BSc PhD CEng FICE FRSA MIWES MIAHR MICID (previously Personal Professor)

1990 - Construction

Endowed in 1990 by W & J Barr and Sons (Scotland) Ltd

1991-
David A Langford MSc MPhil

1924
Bacteriology

1924 - Bacteriology

Lapsed on the death of Professor Ellis in 1937

1924-37
David Ellis PhD DSc

1937
Pharmaceutical Sciences

1937 - Pharmacy

The School of Pharmacy was instituted in 1920 under the superintendence of Professor David Ellis, Professor of Bacteriology (see above). On the creation in 1968 of a School of Pharmaceutical Sciences with three departments, it was agreed that the title Professor of Pharmacy would be associated with one of the Chairs in the School. From 1968 till 1981 Professor Stenlake, Professor of Pharmacy since 1961, had the title Professor of Pharmacy and Pharmaceutical Chemistry but in 1981 the situation within the School altered again when Court resolved that the Departments of Pharmaceutical Chemistry and Pharmaceutics be reunited with the title of Department of Pharmacy

1937-61
James P Todd PhD Hon FRCPS(Glas)

196l-82
John B Stenlake PhD DSc FPS FRIC

1984-2001
John M Midgley BSc MSc PhD

1998-
Howard Stevens BPharm PhD MRPharmS CChem FRSC

1965 - Pharmacy

In 1978 the title of this Chair was altered from Pharmaceutical Technology to Pharmaceutics, and in 1981 from Pharmaceutics to Pharmacy

1965-70

Peter H Elworthy PhD DSc later Professor of Pharmacy in the University of Manchester

1970-87
William Anderson BSc PhD FPS

1966 - Pharmacology (WC Bowman Chair)

In 1968 the title of this Chair was altered from Experimental Pharmacology to Pharmacology. In 1996, this Chair was re-named after Professor William C Bowman, the first holder of the Chair of Pharmacology

1966-95
William C Bowman BPharm PhD DSc FIBiol

1995
Alison Gurney BSc PhD

1976 - Pharmacy (James P Todd Chair)

A second Chair of Pharmaceutical Technology (altered in 1978 to Pharmaceutics and again in 1981 to Pharmacy) was instituted in the Department in 1976 and was named after Professor James P Todd, the first holder of the Chair of Pharmacy (see above)

1976-88
Alexander T Florence BSc PhD ARCST CChem MRIC MPS

1992-
Clive G Wilson BSc PhD

1978 - Forensic Science

A Chair of Forensic Science was instituted in 1978 in the Forensic Science Unit of the then Department of Pharmaceutical Chemistry (from 1981 the Department of Pharmacy)

1979-87
William J Tilstone BSc PhD MRCPath

1993-99
Brian Caddy BSc PhD CChem MRSC

1983 - Cardiovascular Pharmacology

A Chair of Cardiovascular Pharmacology was instituted in 1983 in the Department of Physiology and Pharmacology

1983-98
James R Parratt BPharm MSc PhD DSc FPS FIBiol (previously Personal Professor)

1956
Business and Administration

1956 - Industrial Administration

Founded consequent on the development of Chesters House, Bearsden, as a Residential Centre for Management Studies. Lapsed in 1974 on the retiral of Professor Paterson

1956-62
Christopher Macrae CBE MA DPhil

1962-74
Thomas T Paterson MA BSc PhD

1964 - Commerce

Created on the amalgamation of the Royal College and the Scottish College Lapsed in 1971 on the retiral of Professor Branton

1964-71
Noel Branton MCom PhD, formerly Head of the Department of Business Administration, Scottish College of Commerce

1971 - Marketing

1971-99
Michael J Baker BA BSc(Econ) DBA

1987-89
Gordon R Foxall BSc MSc PhD

1987-98
Michael J Thomas BSc(Econ) MBA

1988-90
Thomas F Carbery MSc(Econ) PhD DPA (previously Office Organisation)

1991-
Susan A Shaw MA PhD

1972 - Accounting and Finance

The title of this Chair was originally Accountancy

1972-79
Richard J Briston BSc(Econ) ACA

1982-86
Christopher W Nobes BA FCCA

1987-95
Anthony G Puxty BA MA PhD

1985 - Accounting and Finance (1985 - Touche Ross Chair in Accounting)

1985-93
Peter F Pope BCom MA

1986 - Accounting and Finance (1986—Ernst & Whinney Chair in Finance)

1986-87
Michael D Fitzgerald BA PhD

1972 - Administration

Following an arrangement with the Civil Service Department in 1974 for this Chair to be held jointly in the University and the Civil Service College, the Chair was originally named the Civil Service Chair of Administration. The title is now Chair of Administration

1972-94
Lewis A Gunn MA

1985-94
W Roy Wilkie MA FIScB (previously Personal Professor)

1975 - Business Administration

Two Chairs of Business Administration were instituted in 1975 within the Strathclyde Business School and a further one was added in 1979

1975-78
Mrityunjay B Athreya BSc DBA (with special reference to General Management and Business Policy)

1976-86
Angela M Bowey BA(Econ) PhD (with special reference to Industrial Relations)

1979-83
Neil Hood MA MLitt (with special reference to General Management and Business policy), translated to the Chair of Business Policy (see below)

1998-
Robert Watson BA PhD

1979 - Office Organisation

1979-88
Thomas F Carbery MSc(Econ) PhD DPA (transferred to Marketing in 1988)

1980 - Industrial Relations

A Chair of Industrial Relations was instituted in 1980. The Industrial Relations section of the Department of Economics was granted independent departmental status on the appointment of the Professor of Industrial Relations in 1981

1981-90
John Gennard BA(Econ) MA(Econ) translated to IPM Chair of Human Resource Management (see below)

1990-97
Brian Towers BA BSc translated from IPM Chair of Human Resource Management (see below)

1983 - Business Policy

1983-2003
Neil Hood MA MLitt translated from a Chair of Business Administration (see above)

1987 - Management in Local Government

1987-2001
Alan Alexander MA

1989 - Management (Thorn EMI Chair)

1989-95
James Hughes BSc CEng FBIM MIEE (p-t appointment)

1989 - Human Resource Management (IPM Chair)

1989-90
Brian Towers BA BSc translated to Chair of Industrial Relations (see above)

1990-
John Gennard BA(Econ) MA(Econ) translated from Chair of Industrial Relations (see above)

1990 - Organisational Analysis

1990-2001
Douglas C Pitt BA MA PhD MBIM (previously a Professor in the Department)

1991 - Management of Technology (Forth Electrical Services Ltd Chair)

1991-
W D Keith Macrosson BSc MBA PhD CChem MRSC MBIM

1995 - Social Marketing

1995-
Gerard Hastings BSc PhD

1998 - Finance

1998-
Richard Stapleton BA BA PhD

1957
Fibre Science

1957 - Fibre Science

The title of the Chair was changed from Textile Technology to Fibre Science in 1964. The Chair lapsed in 1980 when the Department of Fibre Science and Textile Technology became affiliated to the Department of Pure and Applied Chemistry as a discrete unit entitled the Fibre and Textile Research Unit

1957-77
Reginald Meredith DSc FInstP FTI

1958
Bioscience and Biotechnology

1958 - Food Science

1958-84
John Hawthorn PhD FRIC

1984-94
William R Morrison BSc PhD DSc FIFST FRSE (previously Personal Professor)

1961 - Applied Microbiology

The original title of this Chair was Applied Microbiology and Biology

1961-79
Ernest O Morris PhD FIBiol

1979-97
John E Smith BSc MSc PhD DSc FIBiol FRSE (previously Personal Professor)

1966 - Biochemistry

1966-78
Peter J Heald MSc(Tech) PhD DSc

1979-88
Robin D Marshall BSc MSc PhD

1966 - Biology

1966-83
William W Fletcher PhD FLS FIBiol

1983 - Immunology

Instituted in the Department of Bioscience and Biotechnology in 1983

1983-
William H Stimson BSc PhD (previously Personal Professor)

1983 - Molecular Biology

1985-97
Roy H Burdon BSc PhD

1990 - Biocatalyst Science

1990-
P J Halling BA PhD

1990 - Bioprocess Technology (Robertson Chair)

1990-96
Bjorn Kristiansen BSc MSc PhD

1963
Economics

1963 - Economics

The title of this Chair was originally Industrial Economics disestablished in 1980 on the resignation of Professor Sir Kenneth Alexander

1963-80
Kenneth J W Alexander BSc(Econ)

1971 - Monetary and Financial Economics (1973 - Walton Chair)

Endowed in 1973 by the Isidore and David Walton Trust

1971-77
Alan A Tait MA PhD

1977-84
Andrew D Bain MA PhD

1975 - Economics (Fraser of Allander Institute)

The Fraser of Allander Institute for Research on the Scottish Economy (part of the Department of Economics) was established in 1975 following endowments by the Hugh Fraser Foundation and other sponsors. The Director was appointed to a Chair and a Research Chair was also instituted In 1987 the former was created Professor of Applied Economics and Director of the Fraser of Allander Institute for Research in the Scottish Economy

1975-89
David R F Simpson MA PhD

1975-95
James W McGilvray MA MLitt

1987-
Iain H McNicoll BA PhD

1976 - Economics

Additional Chairs in Economics were instituted in the Department of Economics in 1976 and 1977

1977-78
Eric L Furness MSc(Econ)

1978-94
Anthony I Clunies-Ross BA MA

1989 - Macroeconomics

1989-
Andrew Hughes Hallett BA MSc DPhil

1989 - Business Economics

1989-
Neil M Kay BA PhD

1993 - International Finance

1993 -
Ronald MacDonald BA MA PhD

1990 - Macroeconomics

1990-95
Simon Wren-Lewis MA MSc

1995 - Development Economics

1995-
James Love BA MSc PhD

1963
History

1963 - Economic History

1963-76
S G E Lythe MA

1976-94
John Butt BA PhD

1994-02
Brian R Tomlinson BA MA PhD

1974 - Modern History

1974-87
John T Ward MA PhD FRHistS

1992 - European History

1992-99
James F McMillan MA DPhil

1988 - Scottish History

1988-98
Thomas Devine BA PhD DLitt FRHistS FRSE FBA (Director of Research Centre in Scottish History)

1963
Politics

1963 - Politics

The title of the Chair was originally Political Theory and Institutions

1963-65
Allen M Potter MA PhD

1965-66
John P Mackintosh MA

1966-82
Richard Rose BA DPhil translated to the Chair of the Politics of Public Policy (qv)

1982-91
Jeremy J Richardson BA MA PhD

1991-
Gerry Stoker BA PhD

1964
Psychology
1964 - Psychology

1964-85
Gustav Jahoda MSc PhD

1984 - Psychology

1984-91
H Rudolph Schaffer BA PhD formerly Personal Professor in the Department of Psychology

1992-
Hugh Foot BA PhD

1965
Hotel Management

1965 - Hotel Management (1971 - Rank Organisation Chair)

In 1965 the Rank Organisation provided the University with a Bond of Annuity, the money to be used at the discretion of the Court for furthering the study of Hotel Management. The Court resolved to confer the personal title Rank Organisation Professor of Hotel Management on the Director of the Scottish Hotel School. The Rank Organisation Chair became fully established in 1971 by special resolution of the Court

1966-71
John Fuller FRSH, FHCI

1971-87
John R S Beavis BA(Econ)

1983 - Scottish Hotel School

1983-86
David J Jeffries OBE BA

1989-92
Carson L Jenkins BSc(Econ) PhD translated to the Chair of International Tourism (see below)

1992-95
Udo A Schlentrich BS

1992 - International Tourism

1992-
Carson L Jenkins BSc(Econ) PhD

1996 - Hospitality Management

1996 -
Roy C Wood BA MPhil PhD PGDipHCA MHCIMA

1996 - International Hospitality Management

1996 -
Thomas C Baum BA MA MPhil PhD FTS MHCIMA

1967
Applied Geology

1967 - Applied Geology

Established in 1967, this Chair lapsed with the transfer of the Department of Applied Geology to the University of Glasgow in 1989

1967-74
A Kerr Pringle BSc

1974-82
P McL Donald Duff BSc PhD FIMM FGS FRSE

1984-89
Michael J Russell BSc PhD FGS MIMM

1967
Geography

1967 - Geography

1967-85
G Melvyn Howe MSc PhD

1984 - Geography

1984-86
Keith Smith BA PhD formerly Personal Professor in the Department of Geography

1990-
Michael Pacione MA PhD

1967
Law

1967 - Law

1967-83
Isaac P Miller BL LLB PhD

1984-
Alan A Paterson LLB DPhil

1984-91
Joseph M Thomson LLB

1978 - Business Law

1978-86
Campbell B Burns MA LLB PhD

1986 - Centre for Professional Legal Studies

1986-
John Ross Harper CBE MA LLB (part-time appointment)

1989 -Business Law and Practice (Alexander Stone Chair)

1989-97
Robert A Burgess LLB PhD

1991 - European Law

1991-2001
Akos Toth DrJur et Rer Pol PhD

1967
Sociology

1967 - Sociology

1967-89
Andrew J M Sykes MA PhD

1996-2001
Mario Diani PhD

1968
Modern Languages

1968 - French Studies

1968-73
Colin A Burns BA PhD

1973-86
John G Clark BA Dr Univ Paris Lauréat de l'Académie Française

1987-90
Jennifer Birkett MA DPhil

1991-93
Jill E Forbes BA DPhil

1995-
James J Supple BA DPhil

1974 - German Studies

1974-79
Edward O McInnes BA MA

1979-99
Anthony J Harper BA MA PhD

1989 - Spanish Studies

1989-
Eamonn J Rodgers BA MA PhD

1968
Operational Research

In 1988 the title of this chair was altered from Operational Research to Management Science.

1968 - Management Science

1968-71
Douglas J White MA MSc PhD

1971-86
William A Donaldson MA

1988-99
Colin L Eden BSc PhD

1990 - Reed/Computer Weekly Chair of Business Computing

1990-
Howard Williams BEd MSc

1969
English Studies

1969 - English Studies

1969-81
I F Clarke MA

1981-85 Colin M J MacCabe BA PhD

1974 - English Studies

A second Chair of English Studies was instituted in 1974

1974-82
Alan G Sandison MA PhD

1984-88
Derek Attridge MA PhD

1989-99
Simon W Frith BA MA PhD

1987 - John Logie Baird Centre for Research in Television and Film

1987-
Simon W Frith BA MA PhD (Professor and Research Director of the above)

1970
Computer Science

1970 - Computer Science

1970-92
Andrew J T Colin MA

1979 - Computer Science

A second Chair of Computer Science was instituted in 1979

1982-89
James L Alty BSc PhD (translated to British Telecom Research Chair in 1989)

1986 - Computer Science

Two further professorships were authorised

1986-
Douglas R McGregor BSc PhD (previously Personal Professor)

1986-
Andrew D McGettrick BSc PhD (previously Personal Professor)

1989 - Computer Science (British Telecom Research Chair)

1989-90
James L Alty BSc PhD (translated from the second Chair of Computer Science)

1970
Librarianship

1970 - Librarianship and Information Science

The title of this Chair was originally Librarianship. In 1984 it was altered to Librarianship and Information Science

1970-84
William E Tyler MA FlA

1985-91
Blaise Cronin MA DipEd MlS PhD FlA MIInfSc MBIM

1992 - Information Science

1992-97
C Oppenheim BSc PhD DipInfSc CertEd FIInfSc FLA

1970
Shipbuilding and Naval Architecture

1970 - Shipbuilding and Naval Architecture

1970-76
Ian C Bridge BSc

1976-2001
Chengi Kuo BSc PhD CEng FRINA

1986 - Lloyds Professor of Subsea Engineering

1986-
Colin J MacFarlane BSc

1971
Bioengineering

1971 - Bioengineering

The personal title of Research Professor of Bioengineering was conferred on Dr R M Kenedi in 1963, the Chair being created in 1971. Lapsed in 1980 on the retirement of Professor Kenedi

1971-80
Robert M Kenedi BSc0 PhD FIMechE MRAeS FRSE

1979 - Prosthetics and Orthotics

Instituted in the National Centre for Training and Education in Prosthetics and Orthotics which in 1980 was granted full departmental status independent of the Bioengineering Unit

1979-1999
John Hughes BSc CEng FIMechE FISPO (Director)

1980 - Bioengineering

A second Chair of Bioengineering was instituted in the Bioengineering Unit in 1980

1980-92
John P Paul BSc PhD ARCST CEng FIMechE FBOA FISPO FRSA formerly Personal Professor in the Bioengineering Unit

1995-2001
J C Barbenel BDS BSc MSc PhD

1974
Environmental Engineering

Disestablished in 1980 on the retirement of Professor Stewart

1974-80
Alexander W K Stewart BSc DRTC FIMinE

1982
Public Policy

1982 - Public Policy

A Chair of the Politics of Public Policy was established in the Centre for the Study of Public Policy in 1982 when the Director was translated from his Chair of Politics (qv)

1982
Richard Rose BA DPhil

Chairs - Anderson's College Medical School

Anderson's Medical School was founded in 1799 and continued as an integral part of the original institution until it was placed under separate governance in 1887. In 1947 the Anderson College of Medicine was absorbed into the Faculty of Medicine of the University of Glasgow.

1800
Anatomy

1800
John Burns MD, FRS, later Professor of Surgery in the University of Glasgow

1818
Granville S. Pattison MD

1819
William McKenzie

1828
Robert Hunter MD

1841
Moses S. Buchanan MD

1860
George Buchanan MA MD LLD later Professor of Clinical Surgery in the University of Glasgow

1874
A. M. Buchanan MA MD

1828
Surgery

The first three Professors of Anatomy were also responsible for instruction in Surgery. The first independent Chair of Surgery was instituted in 1828.

1828
James A. Lawrie MA MD later Professor of Surgery in the University of Glasgow

1850
Robert Hunter MD

1860
Sir George H. B. MacLeod MD LLD later Professor of Surgery in the University of Glasgow

1869
James Dunlop MD

1828
Materia Medica

1828
Andrew Buchanan MD later Professor of Physiology in the University of Glasgow

1838
William Hooker MD

1840
John A. Easton MD later Professor of Materia Medica in the University of Glasgow

1855
James Morton MD

1828
Midwifery

1828
James Armour MD

1831
James Brown MD

1841
James Paterson MD

1863
J G Wilson MD

1881
A Wallace MD

1828
Practice of Medicine

1828
A. Hannay MD

1846
Andrew Anderson MD

1863
John B Cowan MD later Professor of Materia Medica in the University of Glasgow

1866
Sir Thomas McCall Anderson MD later Professor of the Practice of Medicine in the University of Glasgow

1874
A Wood Smith MD

1875
Matthew Charteris MD later Professor of Materia Medica in the University of Glasgow

1880
Samson Gemmell MD later successively Professor of Clinical Medicine and Professor of the Practice of Medicine in the University of Glasgow

1830
Chemistry

1830
Thomas Graham MA DCL FRS later Professor of Chemistry in the University of London and Master of the Mint

1837
William Gregory MD later Professor of Chemistry in King's College Aberdeen, and, thereafter, Professor of Chemistry in the University of Edinburgh

1839
Frederick Penny PhD

1870
Sir Thomas Edward Thorpe CB PhD DSc LLD FRS later Professor of Chemistry in the Royal College of Science, London

1874
William Dittmar LLD FRS

1889
J. Robertson Watson MA

1919
G S Cruikshanks PhD FIC

1831
Medical Jurisprudence

1831
George Watt MD

1842
John Crawford MD

1856
John B Cowan MD later Professor of Materia Medica in the University of Glasgow

1863
William Leishman MD later Professor of Midwifery in the University of Glasgow

1868
Pierce A. Simpson MA MD, later Professor of Forensic Medicine in the University of Glasgow

1872
Alexander Lindsay MD

1840
Physiology

1840
Andrew Anderson MD

1846
Maxwell Adams MD

1850
Ebenezer Watson MD

1876
D C McVail MB

1880
John Barlow MD

1884
James Christie MA MD

Honorary Graduates

(Chronological list)
The names of deceased graduates are printed in italics.

Master of Arts (MA)

George Harris Thomson, Secretary-Treasurer of the Royal College of Science
and Technology from 1947 to 1964, Registrar of the University from 1964 to
1966
July 1966

Charles Geoffrey Wood, University Librarian
March 1967

William B Paton, County Librarian, Lanarkshire - First Head of the Scottish
School of Librarianship, Scottish College of Commerce, 1946-50
April 1972

Gustav Heiberg, Chief of Division, Norwegian Ministry of Foreign Affairs
July 1975

Charles Stewart, formerly Depute Bursar (Finance) in the University
Administration
Oct 1975

Louis McGougan, Bursur of the University of Strathclyde
March 1976

Duncan Matheson, formerly Director of Physical Education in the University
July 1983

Walter Underwood, formerly Planning Consultant to the University
July 1983

Zbigniew Byszewski, former Consul-General for Poland in Scotland
June 1986

John Turner, Organist to the University and Glasgow Cathedral
July 1990

Susan Wighton, who worked as a nurse in Palestinian refugee camps
July 1990

Andrew Miller, Director of Libraries, City of Glasgow District Council
July 1990

Tommy Orr, former University Security Controller
July 1990

James Arnold, Director and Village Manager, Lanark New Town
Nov 1990

Graham Douglas, Draughtsman, Royal Commission on Ancient Building and

Historical Monuments of Scotland
July 1992

Yvonne Carol Grace Murray, Athlete
May 1995

Master of Science (MSc)

Ronald Ewart Nicoll, Professor of Urban Planning
March 1967

George Gray, formerly Chief Technician in the Department of Metallurgy in the

University
July 1979

Andrew Clunie, formerly Laboratory Superintendent in the Department of Pure
and Applied Chemistry in the University (posthumously)
June 1981

Robert T McCrone, formerly Laboratory Superintendent in the Department of
Civil Engineering
July 1987

John S Taylor, Former Senior Prosthetist/Orthotist
Nov 1993

Peter Francis Herbert, formerly Director of Estates, University of Strathclyde
July 2000

Master of Letters (MLitt)

Fr Columba Ryan, formerly Chaplain to Roman Catholic students in the

University
July 1981

Charles Geoffrey Wood, formerly University Librarian
July 1985

Doctor of Science (DSc)

The Rt Hon The Lord Todd of Trumpington, the Chancellor
April 1965

The Rt Hon The Lord Adrian of Cambridge, Master of Trinity College,

Cambridge
April 1965

Sir Robert Robinson, Waynflete Professor of Chemistry in the University of

Oxford from 1930 to 1955
April 1965

Sir Andrew McCance, Chair of the Board of Governors (latterly of the

Council) of the Royal College of Science and Technology from 1950 to 1964
July 1965

Michael James Lighthill, Royal Society Research Professor in the Imperial

College of Science and Technology, London
April 1966

Herwart Opitz, Professor of Machine Tools and Organisation of Production

in the Rheinisch-Westfalische Hochschule, Aachen, West Germany
April 1966

Sir Gordon Sutherland, Master of Emmanuel College, Cambridge
April 1966

Vladimir Alekseevich Kirillin, Vice-Chair of the Council of Ministers and

Chair of the State Committee for Science and Technology of the USSR
Oct 1966

Sir William Cook, Deputy Chief Scientific Adviser to the Ministry of Defence
April 1967

Harold Montague Finniston, Vice-Chair of the British Steel Corporation
March 1968

Bernard Paul Gregory, Director General of CERN (European Organisation for

Nuclear Research), Geneva
March 1968

Sir Martin Ryle, Professor of Radio Astronomy in the University of Cambridge
March 1968

Sir Owen Saunders, Vice-Chancellor of the University of London
March 1968

John Samuel Forrest, Director of the Central Electricity Research Laboratories
April 1969

Reginald Victor Jones, Professor of Natural Philosophy in the University of

Aberdeen
April 1969

Max Tishler, President of the Merck Sharp and Dohme Research Laboratories;

later Professor of Chemistry, Wesleyan University, Middleton, Connecticut
April 1969

John Monteath Robertson, Gardiner Professor of Chemistry in the University of

Glasgow
April 1970

John Macfie Holm, Chair of the University Court (in absentia)
June 1970

Jan de Vries, Netherlands Academic and International Authority on Planning
April 1971

Sir Frederick Sydney Dainton, Dr Lee's Professor of Chemistry, University of

Oxford
June 1971

Thomas Gibson, Regional Director of the Glasgow and West of Scotland

Regional Plastic and Oral Surgery Service, Western Regional Hospital Board;

Visiting Professor, Bioengineering Unit, University of Strathclyde
April 1972

Carl Hirsch, Professor and Head of the Department of Orthopaedics,
Karolinska Institute, Stockholm
June 1972

John E Jacobs, Director of Biomedical Engineering Center, Northwestern

University, USA
June 1972

Jerzy Romuald Werner, Professor of Automotive Engineering and Director of
the Institute of Vehicles; formerly Rector, Politechnika Lódzka, Poland
April 1973

James H H Merriman, Member for Technology of the Post Office Corporation,

Visiting Professor, Department of Electronic Science and Telecommunications,

University of Strathclyde
April 1974

Edward M Wright, Principal and Vice-Chancellor of the University of Aberdeen
April 1974

Sir Alan Howard Cottrell, Master of Jesus College in the University of

Cambridge
April 1975

Ernst Otto Fischer, Professor in and Director of the Inorganic Chemistry,
Institute in the Technical University of Munich
April 1975

Douglas Samuel Jones, Ivory Professor of Mathematics in the University of

Dundee
April 1975

Basil John Mason, Director-General of the Meteorological Office
April 1975

Paul Germain, Professor of Mechanics in the Faculty of Science, University of

Paris
Oct 1975

George Steedman Hislop, Executive Vice-Chair of Westland Aircraft Ltd
April 1976

Alexander Thom, Emeritus Professor of Engineering Science, University of

Oxford
July 1976

George Herbert Hitchings, formerly Vice-President in charge of Research,

Burroughs Welcome Company, USA
April 1977

Mieczyslaw Serwinski, formerly Rector, Politechinika Lódzka, Poland
April 1977

Cesare Marchetti, Physicist
July 1977

John B Adams, Executive Director-General, CERN, Geneva
April 1978

Edward Galas, Professor of Biochemistry and Rector of Politechnika Lódzka,

Poland
Oct 1978

George Robert Bishop, Director of the Department of Physical and Natural

Sciences, Euratom, Ispra, Italy
April 1979

August Carl Helmholz, Professor of Physics in the University of California at

Berkeley
April 1979

Philip Ivor Dee, Emeritus Professor of Natural Philosophy, University of

Glasgow
April 1980

Knud Jansen, Chief Orthopaedic Surgeon, Copenhagen County Hospital and

University Clinic, Denmark
April 1980

Sir Samuel Crowe Curran, first Principal and Vice-Chancellor of the University
Nov 1980

Sir William Rede Hawthorne, Master of Churchill College, Cambridge, and
sometime Hopkinson and ICI Professor of Applied Thermodynamics in the
University of Cambridge
April 1981

Rolf Leis, Professor of Applied Mathematics and sometime Rector of the
University of Bonn, Federal Republic of Germany
April 1981

Frank Stuart Spring, sometime Freeland Professor of Chemistry in the Royal
College of Science and Technology, Glasgow
April 1981

David Jack, Director, Research and Development, Glaxo Group
April 1982

Edward Victor Buchanan, Electrical Engineer
April 1983

John William Fozard, Aeronautical Engineer
April 1983

Jerzy Kroh, Rector of Politechnika Lódzka, Poland
April 1983

Isabella Helen Mary Muir, Director of the Kennedy Institute of Rheumatology,

London
April l983

Blodwen Lloyd Binns, Botanist
April 1984

Robert Simpson Silver, formerly James Watt Professor of Mechanical

Engineering in the University of Glasgow
April 1984

Thomas Burness King, Professor of Metallurgy in the Massachusetts Institute of

Technology
April 1985

Peter Lewis Martin, Consulting Engineer
April 1985

Sir Hans Leo Kornberg, President of the British Association for the
Advancement of Science
Aug 1985

Sir Henry Chilver, Vice-Chancellor of Cranfield Institute of Technology
April 1986

John Maurice Houlder, Chair of Houlder Offshore Ltd;Visiting Professor in
the Department of Ship and MarineTechnology
April 1986

Admiral Sir Lindsay Bryson, formerly Controller of the Royal
April 1987

Sir Robert Lickley, Engineering Designer
April 1987

Boris Vladimirovitch L'vov, Chair of the Analytical Chemistry Department of
the Leningrad Polytechnic Institute
Nov 1987

John B Stenlake, Honorary Professor of Pharmacy in the University
July 1988

Horst Klinkmann, Professor of Medicine and Head of the Department of

Internal Medicine at the Wilhem-Pieck University, Rostock, East Germany
Sept 1988

George Murdoch, Former Professor of Orthopaedic and Traumatic Surgery,
University of Dundee
July 1989

Abdel-Aziz Mahmoud Abou-Khadr, Former President, University of Alexandria,

Egypt
July 1989

Alastair C Paterson, President of the Institution of Civil Engineers
July 1989

Sir Edward P Abraham, Professor Emeritus of Chemical Pathology, Sir William

Dunn School of Pathology, University of Oxford
July 1989

Jack E Baldwin, Waynflete Professor of Chemistry, University of Oxford
July 1989

James A McFadzean, Director of Research, Rhône-Poulenc Limited
July 1989

Yassin Abdel Ghaffar, Professor of Medicine, Ain Shams University, Egypt
April 1991

Wallace Foulds, Consultant Ophthalmologist
July 1991

John Burbidge, internationally renowned Engineer
July 1991

Malcomn Ferguson-Smith FRS, Professor of Pathology at the University of

Cambridge
April 1992

Thomas Kailath, Hitachi America Professor of Engineering, Stanford University
May 1992

Alan Rudge OBE, Managing Director, Development and Procurement,
British Telecom, and Deputy President, Institution of Electrical Engineers
May 1992

Sir James Black, world-renowned Pharmacologist
Nov 1992

Professor Kenneth Calman, Chief Medical Officer, Deparment of Health
April 1993

Sam Thorburn, Consulting Civil Engineer
July 1993

Professor John R Hillman, Director, Scottish Crop Research Institute
July 1994

Professor Ian N Sneddon, former Simson Professor of Mathematics,
University of Glasgow
July 1994

Professor Thomas L Blundell, Chief Executive, Biotechnology & Biological
Science Research Council
July 1994

Professor Trevor Mervyn Jones, Director General, Association of the British

Pharmaceutical Industry
Nov 1994

Professor Paolo Maria Fasella, Director General, Science Research and
Development Commission of the European Communities
May 1995

Professor Jutta Schaper, President, International Society for Heart Research
July 1995

Professor Wolfgang Schaper, Director, Max Planck Institute
July 1995

Professor Pierre Potier, Director, Institute de Chimie des Substances Naturelles

du CVRS
Nov 1995

Santiago Calatrava Valls, Architect Engineer
July 1996

Robert B O’Connell , Managing Director, Merck Ltd
Nov 1996

Jan Alrik Harald Hult, Emeritus Professor of Solid Mechanics, Chalmers
University of Technology
July 1997

Ronald Morton Cresswell, alumnus and Chair, Parke-Davis Pharmaceutical

Research
July 1997

Alexander McLean, Alumnus and Director, Ferrous Metallurgy Research Group,

University of Toronto
 July 1998

Sir Richard Sykes, Chair and Chief Executive, Glaxo Welcome plc
 July 1998

Sir Alec John Jeffreys, Royal Society Wolfson Research Professor, University
of Leicester
 Nov 1998

Sir Philip Cohen, Director, Medical Research Council Protein Phosphorylation

Unit, University of Dundee
April 1999

James Dickson Murray, Mathematical Biologist
July 1999

Louis Joseph Nisbet, Microbiologist and Alumnus
June 2000

Iain Thomson Boyle, Medical Adviser to the University
Nov 2000

Thomas Hugh Pennington, Professor of Bacteriology, University of Aberdeen
May 2001

David Hamilton Lawson, Consultant Physician, Glasgow Royal Infirmary
July 2001

Dugald Cameron, OBE, Visiting Professor, Department of Design, Manufacture

and Engineering Management
May 2002

Julia Goodfellow, CBE, Chief Executive, Biotechnology and Biological Sciences

Research Council

May 2002

Richard John Brook, OBE, Director, Leverhulme Trust
July 2002

Lord Robert Winston, Professor of Fertility Studies, University of London
July 2002

Sir Harold Kroto, Joint Nobel Laureate 1996. Discoverer of C60
Nov 2002

David Hamblen, Former Chair, Greater Glasgow Health Board. Member

of the Advisory Board of the National Centre for Training and Education in

Prosthetics and Orthotics
May 2003

Professor Derek Calam, Visiting Professor in the Department of

Pharmaceutical Sciences
Nov 2003

Professor Vivienne Nathanson, Director of Professional Activities for the

British Medical Association
July 2004

Datuk Dr Kamal Salih, Chair of the Board of Governors, International

Medical University, Kuala Lumpur
July 2004

Marshall Meek, Royal Designer for Industry (RDI), Naval Architect
May 2005

Sir Duncan Michael, Senior Vice President, The Royal Academy of
Engineering
July 2005

Krisana Kraisintu, Former Director, Research and Development Institute of
Thailand’s Government Pharmaceutical Organisation
June 2006

Gue See Sew, Managing Director, Gue & Partners Sdn Bhd and Past President
of the Institution of Engineers, Malaysia
July 2006

Peter Travers Hughes, Member of University Court and Chief Executive,
Scottish Engineering
July 2006
Mr Tom Allan, Chair, Maritime Safety Committee, International Maritime
Organisation
Nov 2006

Mr Colin Smith, Director, Engineering and Technology, Rolls-Royce
June 2007

Professor Frank Walsh, Executive Vice-President , Wyeth Research
June 2007
Professor Asit Biswas, President, Third World Centre for Water Management,
Mexico
July 2007
Rolf Kjaer, Newbuilding Director, Color Line Marine, Norway
Oct 2007

Allan Baxter, Senior Vice-President for Medicines Development,

GlaxoSmithKline
July 2008

Professor Karen Vousden, Director of the Beatson Institute for Cancer Research

in Glasgow
July 2008

David Sibbald, Entrepreneur and Philanthropist
July 2008

Professor Joseph Fragola, Vice President, Valador Inc.
Nov 2008
William Surles McArthur, Manager, Space Shuttle Safety7 and Mission

Assurance Office, Lyndon B Johnson Space Centre
May 2009

Bill Scott, Chief Pharmaceutical Officer for the Scottish Government
July 2009

Alex Dorrian, Executive Vice President, Thales International
July 2009

Professor James Gimzewski, Department of Chemistry & Biochemistry, UCLA,

USA
May 2010

Professor George Salmond, Professor of Molecular Microbiology,

University of Cambridge
July 2010

Dr David Stirling, Former Chief Officer & Executive Vice President,

Celgene Corporation, USA
July 2010

Mr Alan Gavin, Marine Director, Lloyd’s Register of Shipping
July 2010

Dr Mohamed Eisa, Deputy Director of the Environmental Branch

in the United Industrial Development
July 2010

Sir Charles Kao, Joint Nobel Prize in Physics 2009, Pioneer in the

development and use of fiber optics in telecommunications
Sept 2010

Professor Eric Cornell, Joint Nobel Prize in Physics 2001, Physicist with

National Institute of Standards and Technology, USA Nov 2010

Professor Roy Glauber, Joint Nobel Prize in Physics 2005, Professor of

Physics at Harvard University
Nov 2010

Professor Steven Chu, Joint Nobel Prize in Physics 1997, US Secretary of
Energy
Nov 2010
Professor Charles Townes, Joint Nobel Prize in Physics 1964, Professor

of Physics at UC Berkeley
Jan 2011

Professor Theodor Hansch, Joint Nobel Prize in Physics 2005, Director

of Max-Planck-Institut für Quantenoptik (quantum optics)

 May 2011

Dr Bill Phillips, Joint Nobel Prize in Physics 1997, Laser Cooling and
Trapping Group

 May 2011
Professor Claude Cohen-Tannoudji, Joint Nobel Prize in Physics 1997

Laboratoire Kastler Brossel, Départment de Physique deI’ENS

 May 2011

Professor Wolfgang Ketterle, Professor of Physics, Massachusetts Institute of

Technology and Nobel Prize Winner

 Jul 2011

Dr Sanjay Jha, Chairman and Chief Executive Officer, Motorola Motibility Inc
Jul 2011

Professor Ken Walters, Leading European Rheologist and Fellow of the Royal

Society

Jul 2011

Mr John Baxter, Group Head of Engineering, BP International Ltd

Jul 2011

Professor Stanislaw Bielecki, Rector Maghificus of Lodz University of

Technology

Jul 2012
Sir Paul Nurse, Geneticist and Cell Biologist, President of the Royal Society Nov 2012

Professor Anne Glover, Chief Scientific Adviser, European Commission
 Nov 2012
Doctor of Laws (LLD)

Sir David S Anderson, Director of the Royal College of Science and Technology

from 1946 to 1959
April 1965

Sir Edmund Hirst, Professor of Organic Chemistry in the University of
Edinburgh; Chair of the Academic Advisory Committee of the University of
Strathclyde
April 1965

The Rt Hon Frank Cousins, Minister of Technology
April 1965

Sir Peter Meldrum, Lord Provost of the City of Glasgow
April 1965

The Hon The Lord Birsay, Lord High Commissioner to the General Assembly of
the Church of Scotland; Chair of the Scottish Land Court
April 1966

John Scott Maclay, the Rt Hon The Viscount Muirshiel, formerly Secretary of
State for Scotland
April 1966

James Percival Agnew, Chair of the Board of Governors of the Scottish
College of Commerce from 195l to l964 Formerly Convener of the Finance
Committee of the University Court
Oct 1966

Alexander Turnbull, Vice-Chair of the Board of Governors
(latterly of the Council) of the Royal College of Science and Technology from
1950 to 1964, Convener of the Finance Committee of the University Court
Oct 1966

His Majesty King Olav V of Norway
Nov 1966

Sir Ronald Cumming, Chair of the Distillers Company Ltd
April 1967

Bristow Guy Ballard, President of the National Research Council of Canada,

Ottawa
April 1967

James Sharp Tait, Vice-Chancellor of the City University
April 1967

James Milne Coltart, Deputy Chair and Managing Director of the Thomson

Organisation Ltd
April 1967

Sir Douglas Haddow, Permanent Under-Secretary of State for Scotland
April 1967

Sir Maurice Laing, President of the Confederation of British Industries
April 1967

The Rt Hon The Viscount Weir, Chair of G & J Weir (Holdings) Ltd
April 1967

William Francis Robertson, Ship-owner in the City of Glasgow and Chair of

the University Court
Oct 1967

John Johnston, Lord Provost of the City of Glasgow
March 1968

Ronald John Bilsland Colville, the Rt Hon The Lord Clydesmuir of Braidwood,

Chair of the Executive Committee, Scottish Council (Development &

Industry)
March 1968

Thomas Rae Craig, Managing Director of the Scottish and Northwest Group,

British Steel Corporation
March 1968

Arne Jacobsen, Professor of Architecture in the Royal Academy of Fine Arts,

Copenhagen
March 1968

Sir Donald MacDougall, Director General of the Department of Economic

Affairs
March 1968

The Rt Hon Anthony Neil Wedgwood Benn, Minister of Technology
Feb 1969

Sir Isaac Wolfson Bt
March 1969

The Rt Hon William Ross, Secretary of State for Scotland
April 1969

Benno Schotz, Queen's Sculptor in Ordinary for Scotland
April 1969

Sir William Strath, Chair of the British Aluminium Company Limited
April 1969

Sir Maurice Dean, formerly Permanent Secretary, Ministry of Technology
April 1970

Francis Scott McFadzean, a Managing Director of the Royal Dutch/Shell Group
April 1970

Felix N Mansager, President and Chair of the Hoover Group
April 1970

George Russell, Vice-Chair of the General Motors Corporation
April 1970

David Abercrombie Donaldson, Head of the Painting School, Glasgow,

School of Art
April 1971

Brigadier Sir Bernard Fergusson, former Governor-General of New Zealand
April 1971

John Mitchell Aitken Smith, Chair of the London Committee of the Scottish

Council
April 1971

Isidore Aaron Walton, Chair and Managing Director of the Scottish
Metropolitan Property Company Ltd
April 1971

Sir Donald Ross Liddle, Lord Provost of the City of Glasgow
June 1971

Lord Nelson of Stafford, Chair of the General Electric and English Electric

Companies Ltd
July 1971

Hugh Cowan Stenhouse, Chair and Managing Director of Stenhouse

Holdings Ltd
July 1971

Ian MacGregor, Chair and Chief Executive of American Metal Climax Inc,

New York
April 1972

Leonard G Wolfson, Deputy Chair of the Wolfson Foundation
April 1972

Sir William Alexander Roy Collins, Chair and Managing Director of William

Collins Sons & Co Ltd
April 1973

Sir Ronald Stanley Edwards, Chair of the Beecham Group Ltd and Professor
of Economics (Industrial Organisation) in the London School of Economics
April 1973

His Excellency Robert Kweku Atta Gardiner, Executive Secretary of the United

Nations Economic Commission for Africa
April 1973

Willy Haugli, Director of the University of Tromso, Norway
April 1973

The Rt Hon The Lord Murray of Newhaven, Chancellor of the University of

Southampton and formerly Chair of the University Grants Committee
April 1973

Patrick Muirhead Thomas, Chair of the University Court
April 1973

Rupert H Myers, Vice-Chancellor and Principal of the University of New

South Wales
Aug 1973

John W Atwell, Chair of the Engineering Division, The Weir Group Ltd
Oct 1973

John D Kuipers, Vice-President of the Netherlands Federation of Industry,
Visiting Professor, Strathclyde Business School
April 1974
The Rev William J, Morris, Minister of Glasgow Cathedral
April 1974

The Rt Hon The Lord Taylor of Gryfe, Chair of the Forestry Commission
April 1974

David Ward, Opera Singer
April 1974

Sir William Stevenson Gray, Lord Provost of the City of Glasgow
April 1975

Tan Sri Hamzah Sendut, Vice-Chancellor of the University Sains Malaysia
April 1975

Sir Iain Maxwell Stewart, Chair of Hall-Thermotank Ltd
April 1975

Jack Antonio Coia, Architect
April 1976

Adam S T Thomson, Emeritus Professor of Mechanical Engineering, University
of Strathclyde
April 1976

F Olaf Thornton, Member of the University Court
April 1976

Wisse Dekker, Director, Philips Organisation, Netherlands
Nov 1976

Francis Leonard Tombs, Chair, South of Scotland Electricity Board
Nov 1976

William David Coats, Member of the University Court
April 1977

Czeslaw Mieczyslaw Lesniak, formerly Polish Consul-General in Scotland
April 1977

Matthew McKinnon Linning, General Manager, Exploration and Production, BP

(Petroleum Division) Ltd
April 1977

Ethel Marian Rennie Gray, formerly Principal, Craigie College of Education, Ayr
July 1977

A Ross Belch, Managing Director of Scott-Lithgow Ltd
April 1978

Peter C Boon, Chair of Hoover Ltd
April 1978

William B M Duncan, Deputy Chair of Imperial Chemical Industries Ltd
April 1978

Alastair M Dunnett, Chair of Thomson Scottish Petroleum Ltd
April 1978

Peter Hemmings, General Manager, Australian Opera
Nov 1978

Richard Douglas James Baker, Broadcaster and Author
April 1979

David Kenneth Fraser, Managing Director, APV Holdings Ltd; Visiting Professor,

Department of Thermodynamics and Mechanics of Fluids, University of

Strathclyde
April 1979

Sir James Campbell Fraser, Chair and Chief Executive, Dunlop Holdings
Ltd
April 1979

George Murray Burnett, Principal and Vice-Chancellor of Heriot-Watt University,

Edinburgh
July 1979

Sir William James Lithgow, first Honorary President of the Students Association
of the University
July 1979

David Hodge, Lord Provost of the City of Glasgow (in absentia)
April 1980

Sir Frank Hartley, formerly Dean of the School of Pharmacy and Vice-Chancellor

of the University of London
April 1980

Alexander Whiteford Scott, Emeritus Professor of Chemical Engineering in the

University
June 1980

The Rt Hon The Lord Kearton of Whitchurch, first Chair and Chief Executive
of the British National Oil Corporation; Chancellor-designate of the University of

Bath
April 1981

Sir Freddie Laker, formerly Chair and Managing Director of Laker Airways
Ltd
 Oct 1981

Forrest Symington Anderson, Mining Engineer
April 1982

Gavin Boyd, Member of the University Court
April 1982

Sir Kenneth George Corfield, Chair of the Engineering Council
April 1982

Alexander King, Chair of the International Federation of Institutes for
Advanced Study
April 1982

Alwyn Williams, Principal and Vice-Chancellor of the University of Glasgow
April 1982

Sir Henry P Wood, University Assessor in Education and formerly Principal of

Jordanhill College of Education, Glasgow
July 1982

The Rt Hon Joel Barnett, sometime Chief Secretary to the Treasury
April 1983

John Harrison Burnett, Principal and Vice-Chancellor of the University of
Edinburgh
April 1983

The Very Reverend Andrew Herron, sometime Moderator of the General

Assembly of the Church of Scotland
April 1983

Robin Grieve Duthie, Chair of the Scottish Development Agency
April 1984

Sir Robert Grieve, sometime Chair of the Highlands and Islands

Development Board
April 1984

James Stalker McGregor, Chair of Honeywell Limited
April 1984

The Rt Hon The Lord MacLehose of Beoch, formerly Governor and

Commander-in-Chief, Hong Kong
April 1984

Norman Chadwick Eckersley, Chair of the Pacific Bank, San Francisco
April 1985

Siew-Nam Hiew, Chair of Council in the Ngee Ann Polytechnic, Singapore
April 1985

Ludovic Henry Coverley Kennedy, Author and Broadcaster
April 1985

The Baroness Lockwood of Dewsbury, President of Birkbeck College, London
April 1985

Anthony Elliot Ritchie, Secretary and Treasurer of the Carnegie Trust for the

Universities of Scotland
April 1985

David Bilsland Cobb, Shipbuilder
July 1985

Nelson Mandela, defender of human rights (in absentia)
July 1985

Lord Mackay of Clashfern, Senator of the College of Justice
July 1985

His Royal Highness The Crown Prince Harald of Norway
Oct 1985

Ungku Abdul Aziz, Vice-Chancellor and Royal Professor, University of Malaya
April 1986

Emilio Coia, Artist and Caricaturist
April 1986

Sir Norman Macfarlane, Chair and Managing Director,
April 1986

Richard Stewart, Leader of Administration, Strathclyde Regional Council
April 1986

Sir Kenneth Alexander, Principal and Vice-Chancellor, University of Stirling;

formerly Professor of Economics, University of Strathclyde
July 1986
Reo Stakis, Chair, Reo Stakis plc
July 1986

Sir Adam Thomson, Chair, British Caledonian Airways plc, alumnus of the

Royal Technical College
July 1986

William G, Baxter, Chair of W A Baxter and Sons Ltd
April 1987

Joan Elizabeth Curran (Lady Curran), wife of the first Principal and Vice-

Chancellor of the University
April 1987

Robert Gray, Lord Provost of the City of Glasgow
April 1987

James D H Hume, Deputy Chair and Managing Director of Howden

Group plc
April 1987

Philip S Ledger, Principal of the Royal Scottish Academy of Music and Drama
April 1987

Donald M McCallum, Chair of Ferranti Defence Systems Ltd
April 1987

Andrew Spyrou, shipping consultant
July 1987

Verity Lambert, Film Producer
April 1988

William G Manderson, Medical Adviser to the University
April 1988

Sir James Munn, Chair of the Manpower Services Commission and member
of the University Court
April 1988

Stephen P Newall, Industrialist and member of the University Court
April 1988

Thomas G Cullen, Townscape Architect
July 1988

William Francis, President of the Institution of Civil Engineers
July 1988

James C Smith, Chair of the Distribution Research Panel of the Electricity
Supply Industry
July 1988

Samuel Wong, Engineering Consultant, President of the Hong Kong Institution
of Engineers
Nov 1989

Sir William Kerr Fraser, Principal and Vice-Chancellor, University of Glasgow
April 1991

David Sanderson, convener of Strathclyde Regional Council
July 1991

Joan Macintosh, founder of Scottish Consumer Council and Chair of the

Scottish Child Law Centre
July 1991

Professor Sir Graham Hills, retired second Principal and Vice-Chancellor of the

University
Nov 1991

Ms Helena Kennedy, Barrister-at-Law
July 1992

Lord Wallace of Campsie, Solicitor and Philanthropist
July 1993

Lord Hope, Lord President of the Court in Session and Lord Justice General

for Scotland
July 1993

Joanna Foster, formerly Chair of the Equal Opportunities Commission
April 1994

Lord Howie of Troon, Alumnus and Civil Engineer
July 1994

The Honourable Dato ‘Lim Ah Lek, Minister of Human Resources, Malaysia
Nov 1994

Barbara Mary Kelly, Equal Opportunities Commissioner for Scotland
July 1995

Leslie Sharp, Chief Constable, Strathclyde Police
July 1995

Sir John Banham, Chair, Local Government Commission
Nov 1995

Patrick James Lally, Lord Provost of the City of Glasgow
Nov 1996

The Right Honourable The Lord Dearing, Chair of the National Committee of

Inquiry into Higher Education
April 1999

John McCormick, Controller, BBC Scotland
April 1999

Janet Patricia Morgan (Lady Balfour of Burleigh), Writer and Company Director
April 1999

Bashir Ahmed Maan, Deputy Lieutenant of the City of Glasgow and Convener,

Strathclyde Joint Police Board
July 1999

Lord Slynn of Hadley, Lord Appeal in Ordinary
July 1999

David Martin Scott Steel, The Right Honourable The Lord Steel of Aikwood,
PresidingOfficer, The Scottish Parliament
May 2000

Alastair Muir Russell, Permanent Secretary, The Scottish Executive
June 2000

Sir Graeme Davies, Principal and Vice-Chancellor, University of Glasgow
July 2000

The Honourable Lady Cosgrove, Judge of the Supreme Court
May 2002

Alex Mossan, Lord Provost of the City of Glasgow 1999-2003
May 2003

Dame Ruth Deech, Chair of the UK Human Fertilisation and Embryology

Authority. Principal of St Anne’s College, Oxford
July 2003

The Rt Hon Lord Gill, Lord Justice Clerk, Judge and former Chair of

the Scottish Law Commission since 1996
July 2003

Helen Lawrie Liddell, Former Secretary of State for Scotland and future British
High Commissioner of Justiciary
May 2005

The Honourable Lord Bracadale, Senator of the College of Justice and a Lord

Commissioner of Justiciary
May 2005
Sir Menzies Campbell, Member of Parliament, QC
July 2005

The Hon. Lord Bonomy, Senator of the College of Justice
June 2006
Elish Angiolini, Lord Advocate
May 2007
Dennis Canavan, retired MP and MSP
July 2008

Mr Alistair Reid, Writer, Poet and Translator
Jul 2010
Doctor of Letters (D Litt)

Clark Kerr, President of the University of California
April 1965

The Rt Hon The Lord Robbins, Chair of the Committee on Higher

Education
April 1966

Sir Charles Wilson, Principal and Vice-Chancellor of the University of Glasgow
April 1966

Lionel Gordon Baliol Brett, the fourth Viscount Esher, President of the

Royal Institute of British Architects
Feb 1967

Sir James Pitman, formerly Chair of Sir Isaac Pitman and Sons Ltd
April 1970

Angus Campbell, Director of the Survey Research Centre, University of
Michigan
July 1970

Muriel Sarah Spark, Author
July 1971

Asa Briggs, Vice-Chancellor and Professor of History in the University of

Sussex
April 1973

S G Edgar Lythe, Emeritus Professor of Economic History and formerly Vice-

Principal of the University
July 1978

Eva Sivertsen, Rector and Professor of English Language, University of

Trondheim, Norway
April 1980

Lady Mitchison (Naomi Margaret Mitchison), Author
April 1983

Norman Gash, formerly Professor of History, St Salvator's College, University of

St Andrews
April 1984

Jeremy Isaacs, Chief Executive of Channel 4 Television
July 1984

John Michael Coetzee, author and Professor of English in the University of

Cape Town
April 1985

Vladimir Karpov, First Secretary of the Union of Soviet Writers
April 1987

Neal Ascherson, Author and Journalist
April 1988

George L S Shackle, Emeritus Professor of Economics, University of Liverpool
April 1988

Alexander Stone, Solicitor and Philanthropist
July 1989

Ian Chapman CBE, Publisher
April 1990

Elaine M McDonald OBE, Prima Ballerina
April 1990

Jerzy Maksymiuk, Conductor
April 1990

John Cunningham, Painter
April 1990

George R Wyllie, Sculptor
April 1990

Nigel Tranter, Author
July 1990

Peter Brook, Producer and Director
Nov 1990

William H Murray, Mountaineer and Author
July 1991

Magnus Magnusson, Chair of Scottish Natural Heritage, writer and

broadcaster
April 1993

Robert Kerr Fulton, OBE, Entertainer and Broadcaster
April 1994

Arnold Kemp, Editor, The Herald Newspaper
July 1994

William Angus McIlvanney, Writer and Poet
May 1995

James Loy MacMillan, Composer and Conductor
April 1996

Giles Havergal, Director, Cititzens Theatre
July 1996

Peter J Howson, Painter
Nov 1996

Mark Tully, Writer and Broadcaster
April 1997

Louis Michael Cullen, Economic and Social Historian
July 1997

Eavan Boland, Poet
July 1997

William Nicholas Hutton, Editor, The Observer Newspaper
July 1997
Elizabeth Blackadder, Scottish Artist
 July 1998

Liz Lochhead, Poet and Playwright
 July 1998

R Neil MacGregor, Merchant Banker
April 1998

Burton Robert Clark, Professor Emeritus of Higher Education, University of

California
Nov 1998

His Excellency Dr Bakili Muluzi, President of the Republic of Malawi
May 2000

Amartya Kumar Sen, Nobel Laureate in Economics 1998 and Master of

Trinity College, University of Cambridge
May 2000

Fergal Patrick Keane, Journalist, Author and Broadcaster
July 2001

Andrew William Stevenson Marr, Journalist, Author and Broadcaster
July 2001

Yvette Jaggi, President, Pro Helvetia
May 2002

Andrew Goudie, Chief Economic Adviser, Scottish Executive
May 2003

Paul Laverty, Lawyer and Screen Writer
Nov 2003

Alf Young, Business and Economic Journalist, Policy Editor, The Herald
May 2004

Peter John Hennessy, Modern Political Historian, Journalist and Commentator
May 2005
The Rt Rev. David William Lacy, Moderator of the 2005 General Assembly of
the Church of Scotland
 May 2006

John Williamson Wallace, Principal, Royal Scottish Academy of Music and
Drama
May 2006

Melvyn William Collier, Library Director, University of Leuven, Belgium
July 2006
Professor Frans van Vught, Former Rector Magnificus, University of Twente,
The Netherland

May 2007

Rev Alan McDonald, Moderator of the General Assembly
May 2007
Andrew O’Hagan, Writer
July 2008
Allan Massie, Novelist, Biographer, Political Commentator and Critic
Nov 2008

Professor Seona Reid, Director, The Glasgow School of Art
July 2009
The Very Reverand David Ward Lunan, Former Moderator of the General

Assembly of the Church of Scotland
May 2010

Mr Alistair Reid, Writer, Poet and Translator
July 2010
Professor Seamus Heaney, Nobel Prize for Literature 1995, Poet, Translator

and Essayist
May 2011aganH
Doctor of Business Administration (DBA)

Sir John Collins, Chief Executive, Vestey Group
July 1994

Sir Paul Girolami, Chair, Glaxo Holdings
Nov 1994

Samuel SW Kam JSM, Businessman
Nov 1994

Gordon YS Wu, Managing Director, Hopewell Holdings Ltd
Nov 1994

Zhu Youlan, Vice Chair and President, China Resources (Holdings) Ltd
Nov 1994

Ronald James Wylie, Chief Executive, Young Enterprise Scotland
July 1995

John MacQueen Ward, CBE, Chair, CBI Scotland
July 1995

Sir William Purves, CBE, DSO, Group Chair, HSBC Holdings Plc
April 1996

Sir Ralph Robins, Chair, Rolls-Royce plc
April 1996

Brian Souter, Alumnus and Executive Chair, Stagecoach Holdings plc
April 1997

Ian Robinson, Chief Executive, Scottish Power plc
July 1998

Sir Angus Grossart, Merchant Banker
April 1998

Sir Bruce Pattullo, Governor, Bank of Scotland
April 1998

Edward Friel, Chief Executive, Greater Glasgow and Clyde Valley Tourist

Board since 1997. Broadcaster and writer. Visiting Professor in the Scottish

Hotel School
May 2003

Professor Neil Hood, Professor of Business Policy, Strathclyde International

Business Unit, Deputy Chair, Scottish Enterprise
Nov 2003

Maurice V Taylor, International Hotelier and Entrepreneur
May 2004

Christopher Masters, Former Chair, SHEFC
June 2006
Ron Hamilton, Entrepreneur
May 2007
Lesley Sawers, Chief Executive, Scottish Council for Development and

Industry
July 2009

Mr Jim McColl, Chairman and Chief Executive, Clyde Blowers
May 2010

Mr Frank Blin, Executive Chairman, PricewaterhouseCoopers, Scotland
Nov 2010

Professor David-Croisdale-Appleby, “For sustained and courageous service

to humanity”
July 2011
Doctor of the University (DUniv)

Michael Jean Lavalou, President, Compiegne University of Technology, France
April 1989

Sven Olving, Rector, Chalmers University of Technology, Sweden
April 1989

Frederick Nicolaas Hooge, Immediate Past Rector, Eindhoven University of

Technology, The Netherlands
April 1989

Czeslaw Strumillo, Rector, Technical University of Lodz, Poland
April 1989

Roberto Schmid, Rector, University of Pavia, Italy
April 1989

Rolf Johan Lenschow, Rector, University of Trondheim, Norway
April 1989

Ainuddin Bin Abdul Wahid, Vice-Chancellor, University of Technology, Malaysia
April 1989

Douglas Tyndall Wright, President, University of Waterloo, Canada
April 1989

Shi Weixiang (in absentia), President, Xi'an Jiaotong University, China
April 1989

Mohamed Said Abdel-Fattah, President, University of Alexandria, Egypt
April 1989

David Baldwin, Chair and Managing Director of Hewlett Packard Ltd
July 1990

Harry Crone, Member of the University Court
July 1990

Lord Tombs of Brailes, Chancellor of the University
April 1991

Sir Robert Davidson, Alumnus and Vice Chair and Chief Executive Officer,

GEC ALSTHOM NV
April 1991

Sir Robert Easton, alumnus and Chair and Managing Director, Yarrow

Shipbuilders Ltd
April 1991

Emeritus Professor Robert Kenedi, former Head of the University's Bioengineering

Unit and initiator of the Learning in Later Life and Senior Studies Institute
July 1991

Lady (Mary) Hills, wife of the (retired) second Principal and Vice-Chancellor

of the University
Nov 1991

Lord Forte FRSA, Chair of Trusthouse Forte
April 1992

Most Rev Thomas Winning, Archbishop of Glasgow
April 1992

Tom Johnston OBE, University Treasurer, Member of Court and former

Chair and Managing Director of Barr and Stroud
April 1992

Jan Krysinski, Professor, Rector of the Technical University of Lodz
April 1992

Sir Donald Miller, Chair of Scottish Power
May 1992

Mrs Margaret Baird, widow of John Logie Baird
May 1992

Hamish C S Wood, Emeritus Professor of the University
July 1992

William Brown CBE, Chair of Scottish Television plc
July 1992

Lord Stockton, alumnus of the University and president of publishers Macmillan
April 1993

Professor Ernest Wragg, Director of School of Education, University of Exeter
April 1993

Professor Francine Vaniscott, prominent educationist in Europe
April 1993

Sir Denys Henderson, Chair of Imperial Chemical Industries
July 1993

Sir John Crichton-Stuart, Sixth Marquess of Bute
July 1993

Alastair MacArthur North, OBE, President of the Asian Institute of Technology

Bangkok
Nov 1993

Dame Jennifer Jenkins, DBE, President, The Ancient Monuments Society
Nov 1993

The Right Honourable Lord Goold, DL, Chair of the University Court
April 1994

Donald Jason Flamm, Businessman and Broadcasting Pioneer
April 1994

Richard Frederick Holloway, Bishop of Edinburgh and Primus of the Scottish

Episcopal Church
April 1994

Sir Ronald Garrick, Member of the University Court
July 1994

Khoo Kay Chai, Principal, Singapore Polytechnic
Nov 1994

Cham Tao Soon, President, Nanyang Technological University
Nov 1994

Daniel CW Tse CBE, PHD, LLD, DSocSc, JP, President, Hong Kong

Baptist College
Nov 1994
Jan Wladyswaw Stepek, Businessman and Entrepreneur
May 1995

Robert James Stewart, Alumnus and Businessman
May 1995

Professor Hiroynki Yoshikawa, President of the University of Tokyo
April 1996

Baroness Blackstone of Stoke Newington, Master of Birkbeck College,

University of London
April 1996

Joyce Blair Deans, Member of the University Court
July 1996

Sir Thomas J Thomson, Member of the University Court
April 1997

David John Tedford, Emeritus Professor of Electrical Engineering, University

Of Strathclyde
July 1997
Roy Arthur Johnson, Chair of the University Court
 July 1998

Jozef Mayer, Rector, Technological University, Lodz
April 1998

John Swanson Beck, Foundation Dean of the International Medical College,

Malaysia
July 1999

Andrew MacMillan, Emeritus Professor of Architecture, Glasgow University
Nov 1999

Hamish Graeme Hardie, Vice-Chair , Clyde Maritime Trust Committee
Nov 1999

Lady Elinor Arbuthnott
May 2001

Sir John Arbuthnott, former Principal and Vice-Chancellor, University of

Strathclyde
May 2001

Thomas Blane Hunter, Businessman and Entrepreneur
May 2001

John Roland Grimshaw, Director and Chief Engineer, Sustrans
July 2001

Yaqub Ali, OBE, Businessman andTrustee of Strathclyde University Foundation
May 2002

David Romen Ward, Member of the University Court
July 2002

Tom Shields, Contributor to the Students’ Association and Diary editor Glasgow

Herald for 22 years. Graduate of the University of Strathclyde
May 2003

Hannah Stirling MBE, Co-founder and President of Friends of Loch Lomond
May 2003

David Page, Founding Partner, Page & Park Architects
May 2004

Professor Peter Holmes, Vice-Principal (Research), University of Glasgow
May 2004

Professor Alexander Florence, Dean, School of Pharmacy, University of London
July 2004

Sir William Stubbs, Chancellor, Thames Valley University Former

Chair, Qualifications and Curriculum Authority
Nov 2004

John Cumming Craig, Senior Tax Practitioner
May 2005

Henrik Edward Larsson, Footballer
May 2005

James David Rubadiri, Vice Chancellor, University of Malawi
May 2005
His Excellency Dr Bingu wa Mutharika, President of the Republic of Malawi
Nov 2005

George Geddes Parsonage, Silver Medal Winner, Royal Humane Society
May 2006

Archibald Sinclair Hunter, Convener, University Court
May 2006

Elizabeth Anne Cameron, Lord Provost, Glasgow
May 2006

Mary Beaton Macdonald, Headteacher, previously of Meadow Well Primary
School
June 2006

Thomas Martin Devine, Professor of Scottish History, University of Edinburgh
July 2006
Eddi Reader, Singer
May 2007

Alistair Ramsay, Director, Scotland Against Drugs
 June 2007

Wendy Alexander, MSP

June 2007
Euphemia Niven Shaw
Nov 2007

Bruce Malone, CBE, Headteacher of St Andrew’s RC Secondary School
July 2008

Rev Dr Tony Sargant, founding Principal of the International Christian College,

Glasgow
July 2008

Sir Bill Jeffrey KCB, Permanent Under Secretary of State, Ministry of Defence
Nov 2008

Andrew Hamnett, Former Principal and Vice-Chancellor, University of
Strathclyde

May 2009
Derek Grant Casey, Director of Glasgow’s bid to host the 2014 Commonwealth
Games

May 2009
Jeffrey John Fergus, Member of the University Court

May 2009
Frances Jane McMenamin, Member of University Court and the Law School
Advisory Panel

May 2009
Jenni Wolfson, Deputy Director, Witness`

July 2009

Ms Linda McDonald, Founder of the Charity MUMs (Malawi Underpriviledged

Mothers)

July 2010

Rt Hon John McFall, Privy Counsellor and Former MP for West

Dunbartonshire

July 2010
Professor Sir Timothy O’Shea, Pricipal and Vice-Chancellor, University of

Edinburgh

July 2011
Sir Tim Hunt, Nobel Prize in Physiology or Medicine 2011, Researcher at

Cancer Research UK
June 2012

Mr John Neil, Group Chief Executive, Unipart Group
July 2012

Mr Bob Winter, Former Lord Provost, Glasgow City Council
July 2012

Professor Wilson Sibbett, A leading UK and international laser

Scientist School of Physics & Astronomy, University of St Andrews
July 2012

Professor Neil Gershenfeld, Director of MIT’s Centre for Bits and Atoms
Nov 2012

Mr Oscar Pistorius, International Athlete
Nov 2012

Mr Fran Healy, Singer/Songwriter
Nov 2012
Fellow of the University

Sir Patrick Muirhead Thomas, former Chair of the University Court
Nov 1988

The Rt Hon the Lord Todd OM, PPRS
April 1990

Sir Samuel Curran, First Principal and Vice-Chancellor of Strathclyde University
July 1990

William Francis Robertson, former Chair of the University Court
Nov 1990

Sir John Atwell, former Chair of the University Court
Nov 1990

Gavin Boyd, former Chair of the University Court
July 1991

Stephen Park Newall, former Chair of the University Court
April 1994

Professor Sir Graham Hills, former Principal and Vice-Chancellor of the

University
July 1994

The Rt Hon Lord Tombs of Brailes, Former Chancellor of the University
April 1998

David John Tedford, Emeritus Professor of Electronics and Electrical
Engineering,University of Strathclyde
Nov 1999

James Arthur David Hope, The Rt Hon the Lord Hope of Craighead PC,

Chancellor of the University
July 2000

Sir Ian Robinson, Chief Executive, ScottishPower
Nov 2000

Sir John Arbuthnott, former Principal and Vice-Chancellor, University of

Strathclyde
May 2001

The Reverend Finlay Macdonald, Moderator of the General Assembly of the

Church of Scotland
July 2002
Roy Johnston, former Convener, University Court
May 2003
Tom Monaghan, Vice-Convener of Court and Treasurer, University of

Strathclyde
May 2004

Annabel MacNicoll Goldie, Member of the Scottish Parliament
Nov 2004
Andrew Hamnett, Former Principal and Vice-Chancellor, University of

Strathclyde
May 2009

Dr Peter West, Former Secretary to the University, 1990-2010
May 2010
Honorary Graduates

The names of deceased graduates are printed in italics.

Master of Arts (MA)

Arnold, James, 1990

Byszewski, Zbigniew, 1986

Douglas, Graham, 1992

Heibert, Gustav, 1975

Matheson, Duncan, 1983

McGougan, Louis, 1976

Miller, Andrew, 1990

Murray, Yvonne Carol Grace, 1995

Orr, Tommy, 1990

Paton, William B, 1972

Stewart, Charles, 1975

Thomson, George Harris, 1966

Turner, John, 1990

Underwood, Walter, 1983

Wighton, Susan, 1990

Wood, Charles Geoffrey, 1967

Master of Science (MSc)

Clunie, Andrew, 1981

Gray, George, 1979

Herbert, Peter Francis, 2000

McCrone, Robert T, 1987

Nicoll, Ronald Ewart, 1967

Taylor, John S, 1993

Master of Letters (MLitt)

Ryan, Fr Columba, 1981

Wood, Charles Geoffrey, 1985

Doctor of Science (DSc)

Abou-Khadr, A-A M, 1989

Abraham, Sir Edward P, 1989

Adams, John B, 1978

Adrian of Cambridge, The Rt Hon the Lord, 1965
Allan, Tom 2006
Baldwin, Jack E, 1989
Baxter, Allan, 2008

Baxter, John, 2011

Bielecki, Stanislaw, 2012

Biswas, Asit, 2007

Binns, Blodwen Lloyd, 1984

Bishop, George Robert, 1979

Black, Sir James, 1992

Boyle, Iain Thomson, 2000

Brook, Sir Richard, 2002

Bryson, Admiral Sir L, 1987

Buchanan, Edward Victor, 1983

Blundell, Thomas L, 1994

Burbidge, John, 1991

Calam, Derek, 2003

Calman, Kenneth, 1993

Cameron, Dugald, 2002
Chilver, Sir Henry, 1986
Chu, Steven, 2010
Cohen, Sir Philip, 1999
Cohen-Tannoudji, Claude, 2011

Smith, Colin, 2007
Cook, Sir William, 1967
Cornell, Eric, 2010
Cottrell, Sir Alan Howard, 1975

Cresswell, Ronald Morton, 1997

Curran, Sir Samuel, 1980

Dainton, Sir Frederick S, 1971
Dorian, Alex, 2009
de Vries, Jan, 1971

Dee, Philip Ivor, 1980
Eisa, Mohamed, 2010
Fasella, Paolo Maria, 1995

Ferguson-Smith, Malcolm, 1992

Finniston, Harold Montague, 1968

Fischer, Ernst Otto, 1975

Forrest, John Samuel, 1969

Foulds, Wallace, 1991

Fozard, John William, 1983

Fragola, Professor Joseph, 2008

Galas, Edward, l978
Gavin, Alan, 2010
Germain, Paul, 1975

Ghaffar, Yassin Abdel, 1991

Gibson, Thomas, 1972
Gimzewski, James, 2010

Glauber, Roy, 2010

Glover, Anne, 2012
Goodfellow, Julie, 2002

Gregory, Bernard Paul, 1968
Gue, See Sew, 2006
Hamblen, David, 2003
Hansch, Theodor, 2011
Hawthorne, Sir William Rede, 1981

Helmholz, August Carl, 1979

Hillman, John R, 1994

Hirsch, Carl, 1972

Hislop, George Steedman, 1976

Hitchings, George Herbert, 1977

Holm, John Macfie, 1970

Houlder, John Maurice, 1986
Hughes, Peter Travers, 2006
Hult, Jan Alrik Harald, 1997

Jack, David, 1982

Jacobs, John E, 1972

Jansen, Knud, 1980

Jeffreys, Sir Alex John, 1998
Jha, Sanjay, 2011
Jones, Douglas Samuel, 1975

Jones, Trevor Mervyn, 1994

Jones, Reginald Victor, 1969
Kailath, Thomas, 1992
Kao, Sir Charles, 2010

Ketterle, Wolfgang, 2011
King, Thomas Burness, 1985

Kirillin, Vladimir, 1966
Kjaer, Rolf, 2007
Klinkmann, Horst, 1988

Kornberg, Sir Hans Leo, 1985
Kraisintu, Krisana, 2006
Kroh, Jerzy, 1983

Kroto, Sir Harold, 2003

Lawson, David Hamilton, 2001

L'vov, Boris Vladimirovitch, 1987

Leis, Rolf, 1981

Lickley, Sir Robert, 1987

Lighthill, Michael James, 1966
McArthur, William Surles, 2009
McCance, Sir Andrew, 1965

McFadzean, James A, 1989

McLean, Alexander, 1998

Marchetti, Cesare, 1977

Martin, Peter Lewis, 1985

Mason, Basil John, 1975

Meek, Marshall, 2005

Merriman, James H H, 1974

Michael, Sir Duncan, 2005

Muir, Isabella H M, 1983

Murdoch, George, 1989

Murray, James Dickson, 1999

Nathanson, Vivienne, 2004

Nisbet, Louis Joseph, 2000
Nurse, Paul, 2012
O’Connell, Robert B, 1996

Opitz, Herwart, 1966

Paterson, Alastair C, 1989

Pennington, Thomas, 2001
Philips, Bill, 2011
Potier, Pierre, 1995

Robertson, John Monteath, 1970

Robinson, Sir Robert, 1965

Rudge, Alan, 1992

Ryle, Sir Martin, 1968

Salih, Kamal, 2004
Salmond, George, 2010
Saunders, Sir Owen, 1968

Schaper, Jutta, 1995

Schaper, Wolfgang, 1995
Scott, Bill 2009

Serwinski, Mieczyslaw, 1977
Sibbald, David, 2008
Silver, Robert Simpson, 1984

Sneddon, Ian N, 1994

Spring, Frank Stuart, 1981

Stenlake, John B, 1988
Stirling, David, 2010
Sutherland, Sir Gordon, 1966

Sykes, Sir Richard, 1998

Thorburn, Sam, 1993

Thom, Alexander, 1976

Tishler, Max, 1969

Todd of Trumpington, The Rt Hon the Lord, 1965
Townes, Charles, 2011
Valls, Santiago Calatrava,1996
Vousden, Karen, 2008

Walsh, Frank 2007

Walters, Ken, 2011
Werner, Jerzy Romuald, 1973

Winston, Lord Robert, 2002

Wright, Edward M, 1974
Doctor of Laws (LLD)

Agnew, James Percival, 1966

Alexander, Sir Kenneth, 1986

Anderson, Forrest S, 1982

Anderson, Sir David S, 1965
Angiolini, Elish 2007
Atwell, John W, 1973

Aziz, Ungku Abdul, 1986

Baker, Richard D J, 1979

Ballard, Bristow Guy, 1967

Banham, Sir John, 1995

Barnett, The Rt Hon Joel, 1983

Baxter, William G, 1987

Belch, A Ross, 1978

Birsay, The Hon The Lord, 1966

Bonomy, The Hon. Lord, 2006

Boon, Peter C, 1978

Boyd, Gavin, 1982

Bracadale, The Honourable Lord, 2005

Burnett, George Murray, 1979

Burnett, John Harrison, 1983
Campbell, Sir Walter Menzies, 2005
Canavan, Dennis, 2008

Coats, William David, 1977

Cobb, David Bilsland, 1985

Coia, Emilio, 1986

Coia, Jack Antonio, 1976

Collins, Sir William Alexander Roy, 1973

Coltart, James Milne, 1967

Colville, Ronald John Bilsland, The Rt Hon The Lord Clydesmuir, 1968

Corfield, Sir Kenneth G, 1982

Cosgrove, The Honourable Lady, 2002

Cousins, The Rt Hon Frank, 1965

Craig, Thomas Rae, 1968

Cullen, Thomas G, 1988

Cumming, Sir Ronald, 1967

Curran, Joan (Lady Curran), 1987

Davies, Graeme John, 2000

Dean, Sir Maurice, l970

Dearing, The Rt Hon The Lord, 1999

Deech, Dame Ruth, 2003

Dekker, Wisse, 1976

Donaldson, David A, 1971

Duncan, William B M, 1978

Dunnett, Alastair M, 1978

Duthie, Robin Grieve, 1984

Eckersley, Norman C, 1985

Edwards, Sir Ronald Stanley, 1973

Fergusson, Brigadier Sir Bernard, 1971

Foster, Joanna, 1994

Francis, William, 1988

Fraser, David Kenneth, 1979

Fraser, Sir James C, 1979

Fraser, Sir William Kerr, 1991

Gardiner, His Excellency Robert Kweku Atta, 1973

Gill, The Rt Hon Lord, 2003

Gray, Ethel Marian Rennie, 1977

Gray, Robert, 1987

Gray, Sir William Stevenson, 1975

Grieve, Sir Robert, 1984

Haddow, Sir Douglas, 1967

Harald, His Royal Highness The Crown Prince of Norway, 1985

Hartley, Sir Frank, 1980

Haugli, Willy, 1973

Hemmings, Peter, 1978

Herron, The Very Rev Andrew, 1983

Hills, Sir Graham, 1991

Hirst, Sir Edmund, 1965

Hodge, David, 1980

Hope, Lord, 1993

Howie of Troon, Lord, 1994

Hume, James D H, 1987

Jacobsen, Arne, 1968

Johnston, John, 1968

Kearton, The Rt Hon The Lord, 1981

Kelly, Barbara Mary, 1995

Kennedy, Helena, 1992

Kennedy, Ludovic, 1985

King, Alexander, 1982

Kuipers, John D, 1974

Laing, Sir Maurice,1967

Laker, Sir Freddie,1981

Lally, Patrick James, 1996

Lambert, Verity, 1988

Ledger, Philip S, 1987

Lesniak, Czeslaw Mieczyslaw, 1977

Liddle, Sir Donald Ross, 1971

Liddell, Helen Lawrie, 2005

Lim Ah Lek, The Honourable Dato, 1994

Linning, Matthew McKinnon, 1977

Lithgow, Sir William, 1979

Lockwood of Dewsbury, The Baroness, 1985

MacDougall, Sir Donald, 1968

Macfarlane, Sir Norman, 1986

MacGregor, Ian, 1972

Macintosh, Joan, 1991

Mackay of Clashfern, Lord, 1985

Maclay, John Scott, The Rt Hon The Viscount Muirshiel, 1966

MacLehose of Beoch, The Rt Hon The Lord, 1984

Mandela, Nelson, 1985

Manderson, William G, 1988

Mann, Bashir, 1999

Mansager, Felix N, 1970

McCallum, Donald M, 1987

McCormick, John, 1999

McFadzean, Francis Scott, 1970

McGregor, James Stalker, 1984

Meldrum, Sir Peter, 1965

Morgan, Janet Patricia (Lady Balfour of Burleigh), 1999

Morris, The Rev William J, 1974

Mossan, Alex, 2003

Munn, Sir James, 1988

Murray of Newhaven, The Rt Hon The Lord, 1973

Myers, Rupert H, 1973

Nelson of Stafford, Lord, 1971

Newall, Stephen P, 1988

HM Olav V King of Norway, 1966
Reid, Alastair, 2010

Ritchie, Anthony Elliot, 1985

Robertson, William F, 1967

Ross, The Rt Hon William, 1969

Russell, Alastair Muir, 2000

Russell, George, 1970

Sanderson, David, 1991

Schotz, Benno, 1969

Scott, Alexander Whiteford, 1980

Sendut, Tan Sri Hamzah 1975

Sharp, Leslie, 1995

Siew-Nam, Hiew, 1985

Slynn of Hadley, The Rt Hon The Lord, 1999

Smith, James C, 1988

Smith, John Mitchell Aitken, 1971

Spyrou, Andrew, 1987

Stakis, Reo, 1986

Steel, David Martin Scott, 2000

Stenhouse, Hugh C, 1971

Stewart, Richard, 1986

Stewart, Sir Iain Maxwell, 1975

Strath, Sir William, 1969

Tait, James Sharp, 1967

Taylor of Gryfe, The Rt Hon The Lord, 1974

Thomas, Patrick Muirhead, 1973

Thomson, Adam S T, 1976

Thomson, Sir Adam, 1986

Thornton, F Olaf, 1976

Tombs, Francis Leonard, 1976

Turnbull, Alexander, 1966

Wallace of Campsie, Lord, 1993

Walton, Isidore Aaron, 1971

Ward, David, 1974

Wedgwood Benn, The Rt Hon Anthony, 1969

Weir, The Rt Hon The Viscount, 1967

Williams, Alwyn, 1982

Wolfson, Leonard G, 1972

Wolfson Bt, Sir Isaac, 1969

Wong, Samuel, 1989

Wood, Sir Henry P, 1982

Doctor of Letters (DLitt)

Ascherson, Neal, 1988

Blackadder, Elizabeth, 1998

Boland, Eavan, 1997

Brett, Lionel Gordon Baliol, Viscount Esher, 1967

Briggs, Asa, 1973

Brook, Peter, 1990

Campbell, Angus, 1970

Chapman, Ian, 1990

Clark, Burton Robert, 1998

Coetzee, John Michael, 1985
Collier, Melvyn William, 2006
Cullen, Louis Michael, 1997

Cunningham, John, 1990

Fulton, Rikki, 1994

Gash, Norman, 1984

Goudie, Andrew, 2003

Havergal, Giles, 1996
Heaney, Seamus, 2011
Hennessy, Peter John, 2005

Howson, Peter, 1996

Hutton, William Nicholas, 1997

Isaacs, Jeremy, 1984

Jaggi, Yvette, 2002
Karpov, Vladimir, 1987

Keane, Fergal Patrick, 2001

Kemp, Arnold, 1994

Kerr, Clark, 1965
Lacy, The Rt Rev David William, 2006
Laverty, Paul, 2003

Lochhead, Liz, 1998
Lunan, Very Rev David Ward, 2010
Lythe, S G Edgar, 1978

McDonald, Elaine M, 1990
McDonald, Rev Alan, 2007
MacGregor, R Neil, 1998

McIlvanney, William Angus, 1995

MacMillan, James Loy, 1996

Magnusson, Magnus, 1993

Maksymiuk, Jerzy, 1990

Marr, Andrew William Stevenson, 2001
Massie, Allan, 2008
Mitchison, Lady (Naomi Margaret Mitchison), 1983

Muluzi, His Excellency Dr Bakili, 2000

Murray, William H, 1991

O’Hagan, Andrew, 2008

Pitman, Sir James, 1970
Reid, Alastair, 2010

Reid, Shona, 2009
Robbins, The Rt Hon The Lord, 1966

Sen, Amartya Kumar, 2000

Shackle, George L S, 1988

Sivertsen, Eva, 1980

Spark, Muriel Sarah, 1971

Stone, Alexander, 1989

Tranter, Nigel, 1990

Tully, Mark, 1997
Van Vught, Frans, 2007

Wallace, John Williamson OBE, 2006
Wilson, Sir Charles, 1966

Wyllie, George R, 1990

Young, Alf, 2004

Doctor of Business Administration (DBA)

Blin, Frank, 2010

Collins, Sir John, 1994
Croisdale-Appleby, David, 2011
Grant, Sir Alistair, 1992

Friel, Edward, 2003

Girolami, Sir Paul, 1993

Grossart, Sir Angus, 1998
Hamilton, Ron 2007
Hood, Professor Neil, 2003
Masters, Christopher, 2006

McColl, Jim, 2010
Pattullo, Sir Bruce, 1998

Purves, Sir William, 1996

Robins, Sir Ralph, 1996

Robinson, Ian, 1998
Sawers, Lesley, 2009

Souter, Brian, 1997

Taylor, Maurice V, 2004

Ward, John MacQueen, 1995

Wu, Gordon Y S, 1994

Wylie, Ronald James, 1995

Zhu Youlan, 1994
Doctor of the University (DUniv)

Alexander, Wendy, 2007
Ali, Yaqub, 2002

Arbuthnott, Lady Elinor, 2001

Arbuthnott, Sir John, 2001

Abdel-Fattah, Mohamed Said, 1989

Baird, Mrs Margaret, 1992

Baldwin, David, 1990

Beck, John Swanson, 1999

Blackstone of Stoke Newington, Baroness, 1996

Brown, William, 1992
Cameron, Elizabeth Anne, 2006
Casey, Derek Grant, 2009
Cham Tao Soon, 1994

Craig, John Cumming, 2005

Crichton-Stuart, Sir John, 1993

Crone, Harry, 1990

Davidson, Sir Robert, 1991

Deans, Joyce Blair, 1996
Devine, Thomas Martin, 2006

Drury, James, 1991

Easton, Sir Robert, 1991
Fergus, Jeffrey John, 2009
Flamm, Donald Jason, 1994

Florence, Alexander, 2004

Forte FRSA, Lord, 1992

Garrick, Sir Ronald, 1994
Gershenfeld, Neil, 2012
Goold, The Rt Hon Lord, 1994

Grimshaw, John Roland, 2001
Hamnett, Andrew, 2009
Hardie, Hamish Graeme, 1999
Healy, Fran, 2012
Henderson, Sir Denys, 1993

Hills, Lady (Mary), 1991

Holloway, Richard Frederick, 1994

Homes, Peter, 2004

Hooge, Frederick Nicolaas, 1989
Hunt, Tim, 2012

Hunter, Archibald Sinclair, 2006
Hunter, Thomas Blane, 2001
Jeffrey, Sir Bill, 2008
Jenkins DBE, Dame Jennifer, 1993

Johnson, Roy Arthur, 1998

Johnston, Tom, 1992

Kam, JSM, Samuel W, 1994

Kenedi, Emeritus Professor Robert M, 1991

Khoo Kay Chai, 1994

Krysinski, Jan, 1992

Larsson, Henrik Edward 2005

Lavalou, Michael Jean, 1989

Lenschow, Rolf Johan, 1989
Macdonald, Mary Beaton, 2006

McDonald, Linda, 2010

McFall John, Rt. Hon, 2010

McMenamin, Frances Jane, 2009
MacMillan, Andrew, 1999

Malone, Bruce, 2008

Miller, Sir Donald, 1992

Mayer, Jozef, 1998

Miller, Sir Donald, 1992

Mutharika, His Excellency Dr Bingu wa, 2005
Neil, John, 2012

Niven Shaw, Euphemia, 2007
North, Alastair McArthur, 1993
O’Shea, Timothy, 2011
Olving, Sven, 1989

Page, David, 2004
Parsonage, George Geddes, 2006
Pistorius, Oscar, 2012

Ramsay, Alistair, 2007

Reader, Eddi, 2007
Rubadiri, James David, 2005

Sargant, Rev Dr Tony, 2008

Schmid, Roberto, 1989

Shields, Tom, 2003
Sibbett, Wilson, 2012
Stirling, Hannah, 2003

Stewart, Robert James, May 1995

Stepek, Jan Wladyswaw, May 1995

Stockton, Lord, 1993

Strumillo, Czeslaw, 1989

Stubbs, Sir William, 2004

Tedford, Emeritus Professor David John, 1997

Thomson, Sir Thomas J, 1997

Tombs of Brailes, Lord, 1991

Tse, Daniel CW, 1994

Vaniscott, Francine, 1993

Wahid, Ainuddin Bin Abdul, 1989

Ward, David Romen, 2002

Weixiang, Shi, 1989

Winning, Most Rev Thomas, 1992
Winter, Bob, 2012

Wolfson, Jenni, 2009
Wood, Hamish C S, 1992

Wragg, Ernest, 1993

Wright, Douglas Tyndall, 1989

Yoshikawa, Hiroyuki, 1996

Fellow of the University

Arbuthnott, Sir John, 2001

Atwell, Sir John, 1990

Boyd, Gavin, 1991

Curran, Sir Samuel, 1990

Goldie, Annabel MacNicoll, 2004
Hamnett, Andrew, 2009
Hills, Professor Sir Graham, 1994

Hope of Craighead, The Rt Hon the Lord, 2000
Johnston, Dr Roy, 2003
Macdonald, The Reverend Finlay, 2002

Monaghan, Tom, 2004

Newall, Stephen Park, 1994

Robertson, William Francis, 1990

Robinson, Sir Ian, 2000

Tedford, Professor David John, 1999

Thomas, Sir Patrick Muirhead, 1988

Todd, The Rt Hon The Lord, 1990

Tombs of Brailes, The Rt Hon Lord, 1998
West, Peter, 2010
Index
Awards, 145

Ordinances

Appointment of Academic and Related Staff, 42

Degrees, Diplomas and Certificates, 34

Emeritus, Visiting and Honorary Professorships and Promotions to Professorships, 55

Examiners and Examinations, 37

Staff Discipline, 58

Student Membership of the University, 31

The Students Association, 56

Prizes and Minor Awards, 161

Regulations

Constitutional Regulations, 63

Committees of Senate, 75

Constitution and Procedure of Boards of Examiners for First Degrees, 83

Constitution of Boards of Study, 77

Constitution of Joint Boards of Study, 80

Departmental Committees, 88

Election under Statute XIII of Non Teaching Staff to Membership of the University Court, 89

Faculties, Boards of Study and Departments, 73

Heads of Departments, 87

Regulations for Committees of Senate, 76

Regulations for Summoning Adjourned Meetings, 86

Use of the Seal, 87

Examination Regulations for All Instructional Courses, 100

Library Regulations, 93

Miscellaneous Regulations, 119

Access to University Premises - John Anderson Campus, 126

Copyright, 140

Data Protection Act, 130

General Regulations, 124

Members of Staff, 141

Other Fees, 142

Payment of Fees, 140

Regulations Governing Academic Dress, 119

Regulations Governing Complaints from Students, 140

Regulations Governing Non Graduating Students, 119

Regulations Governing Payment of Allowances in respect of Terms Time Study outwith the University and Vacation Study, 129

Regulations Governing Registration for Student Membership of the University and General Regulations Affecting Student Membership, 123

Regulations Governing the Hearing of Student Appeals by the Appeals Committee of Senate, 131

Regulations Governing Use of Computing Facilities and Resources, 132

Residence Fees, 143

Residence Regulations, 119

Statement of Health and Safety Policy, 124

Tuition Fees, 140

Regulations for Student Discipline, 104

Requirements for Entrance to Undergraduate Courses, 92

Statutes, 25

Academic Staff, 44

Honorary Degrees, 35

Removal of Certain Officers and Members, 56

The Court, 25

The Senate, 29

Studentships, 145, 149

The Court

Standing Committees, 12

The General Convocation, 6

The Senate
Standing Committees, 15

Travel Awards, 157

PAGE

