Wednesday 24 February 2021

10. PUBLIC EXCLUDED MEETING


### EMBARGOED UNTIL 2pm WEDNESDAY 24 FBERUARY 2021

### Agenda

Date

Tin	ne	4.00pm	
Ve	nue	Council Chamber, Matariki	
			Refer to Page No.
1.	APOL	<u>OGIES</u> :	
2.	REGIS	STER OF INTERESTS	3-6
3.	Every Univer	FLICTS OF INTEREST Member has an obligation to declare any material interests relevant to an rsity of Canterbury activities and to ensure that any conflict arising from the ial interests is noted and managed appropriately	•
4.	<u>MINU</u>	TTES 25 November 2020	7-11
5.	MATT	TERS ARISING	
6.	6.1 0	<u>4 THE CHANCELLOR</u> Chancellor's Meetings Degrees Conferred in Absentia, 27 January and 24 February 2021	12
7.		<u>A THE VICE-CHANCELLOR</u> Monthly Report	13-36
8.		<u>I THE AUDIT AND RISK COMMITTEE</u> Council Policy Reviews	37-45
9.		DEMIC BOARD Academic Board Report	46-48

Motion by the Chancellor for Resolution to Exclude the Public Pursuant to s48 of the Local Government Official Information and Meetings Act 1987:

## I move that the public be excluded from the following parts of the proceedings of this meeting, namely:

Item on Public Excluded Agenda	General Subject Matter	Reason for passing this resolution in relation to each matter	Grounds under section 48(1) for the passing of this resolution
4.0	Minutes of the meeting held on 25 November 2020 and the Special Council meetings of 16 November 2020 and 11 December 2020, held with the public excluded.	These items concern matters that were previously d proceedings of Council from which the public was	lealt with during
5.0	Matters arising from those minutes	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)
6.0 6.1	From the Chancellor Emeritus Professor Nomination	To protect the privacy of natural persons.	7(a)
6.2	Council Work Plan	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University. To enable the University to carry out,	7(f)(i) 7(h)
		without prejudice or disadvantage, commercial activities.	
7.0 7.1	From the Vice- Chancellor The Vice-Chancellor's verbal report	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)
8.0 8.1	From the Audit & Risk Committee Draft minutes ARC meeting 15 February 2021	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)
8.2	Internal Audit Plan 2021	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)
8.3	Statement of Service Performance KPIs	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)
9. 9.1	From the Finance, Planning and Resources Committee Draft minutes FPRC	To enable the free and frank expression of	7(f)(i)
9.2	meeting 15 February 2021 UC Trust Funds Quarterly Report to 31 December 2020	opinions by or between or to members or officers or employees of the University. To enable the University to carry out, without prejudice or disadvantage, commercial activities.	7(h)
10.0 10.1	Other Business IT Transformation Project Report	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)

11.0	General Business	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)

I also move that staff identified by the Chancellor and Vice-Chancellor as having knowledge relevant to particular matters to be discussed be permitted to remain at this meeting. This knowledge will be of assistance in relation to the matters discussed, and is relevant because of their involvement in the development of the reports to Council on these matters.

### 11. <u>REPORT FROM THE PUBLIC EXCLUDED SESSION</u>

11.1 Statement of Service Performance KPIs

### 12. <u>GENERAL BUSINESS</u>

13. NEXT MEETING – Wednesday 31 March, 2021 at 4.00pm

### UC COUNCIL Register of Interests February 2021

Name (Council members)	Date notified	Person and/or organisation with interest	Nature of interest
Sue McCORMACK	2020	Canterbury Earthquakes Insurance Tribunal	Member
(Chancellor)	2019	Canterbury Museum Trust Board	Trustee
	2009	Dress for Success	Honorary Solicitor
	2017	KiwiRail Holdings Ltd	Director, Deputy Chair
	2017	Swiftpoint Ltd	Trustee Shareholder
	2019	UC Foundation	Ex-officio Trustee
Steven WAKEFIELD	2019	199 Johns Rd Ltd	Shareholder, Director
(Pro-Chancellor)	2017	Brackenridge Services Limited	Director
````	2017	CDHB – Quality, Finance, Audit and Risk Committee	Committee member
	2017	Carolina Homes Limited	Director, Shareholder
	2017	Christchurch Cathedral Reinstatement Limited	Board member (Ex officio – CPT Rep)
	2013	Church Property Trustees of Anglican Diocese	Trustee
	2020	Cookie Time Limited	Director
	2017	Court Theatre Trust	Citizens' Trustee
	2017	Crop Logic Limited	Director, Shareholder, Chair
	2017	Deloitte Limited	Former partner (now retired)
	2019	East Lake Trust	Trustee
	2018	EVNEX Limited	Shareholder, Director
	2018	Foodstuffs South Island Cooperative Limited	Independent Director
	2018	Foodstuffs South Island Properties Ltd	Director
	2017	Greater Christchurch School Network Trust	Chairman of Trustees
	2019	Health One Programme Steering Group	Independent Chair
	2017	Innovative Software Limited	Director, Shareholder
	2017	INOV8 Limited	Director
	2018	Lincoln University	Graduate (Post-Grad Diploma)
	2017	Mastaplex Limited	Shareholder
	2020	Medsalv Limited	Director
	2019	Menumaster Limited	Shareholder and Director
	2018	Murdoch Manufacturing Ltd	Director
	2017	New Zealand Health Innovation Hub	Director, Chair
	2017	Nutrient Rescue Limited	Director, Shareholder
	2020	Paenga Kupenga Limited	Director
	2017	Ravenscar Trust	Chairman
	2017	RHOAD Limited	Director
	2017	St Barnabas Fendalton Parash	Vestry Member, Synod Rep

	2017	St Barnabas Fendalton Trust	Chairman	
	2017	Son, David Wakefield	Student at UC	
	2017	Steve Wakefield Services Limited	Director, Shareholder	
	2017	Syft Limited	Shareholder	
	2018	The Taurus Trust	Trustee	
	2017	Townsend Fields Limited	Managing Director	
	2018	University of Canterbury	Post Graduate Student	
	2017	Wakefield Holdings Limited	Director	
Peter BALLANTYNE	2013	Canterbury District Health Board subcommittees	Member Quality, Finance, A&R	
	2021	Canterbury Health Care of the Elderly Education Trust	Trustee	
	2019	Canterbury Scientific Limited	Shareholder via Hawkins Family Trust	
	2012	Deloitte	Consultant	
Liz BOND	2019	Tertiary Education Union	Member	
	2019	University of Canterbury	Employee	
Rachael EVANS	2020	Kereru Trust	Trustee	
	2020	Law Society	Member	
	2020	Te Rūnanga o Ngai Tahu	Employee	
	2020	Te Rūnanga o Ngāti Tama	Member	
	2020	Whanganui Iwi	Member	
Kim FOWLER	2021	University of Canterbury	Student	
	2021	UCSA	President	
John HOLLAND	2021	Craigmore Dairy II GP Ltd	Director	
	2021	Craigmore Farming GP Ltd	Director	
	2021	Craigmore Forestry GP Ltd	Director	
	2021	Craigmore Group GP Ltd	Director	
	2021	Craigmore Permanent Crop GP Ltd	Director	
	2021	Craigmore Sustainables Group LP	Shareholder	
	2018	Glasson Trustee Ltd	Director	
	2020	Hickman Family Trustees Limited	Director	
	2019	JCG Trustee Ltd	Director	
	2019	SIG Trustee Limited	Director	
	2018	Southbase Construction Ltd	Director	
	2021	Southbase Group Ltd	Director and Shareholder	
	2021	Totara Forestry GP Ltd	Director	
	2019	Winders Consulting Limited	Director and Shareholder	
	2019	Winders Investments Limited	Director and Shareholder	
Keiran HORNE	2019	AJ & MJ Horne Family Trust	Trustee and Discretionary Beneficiary	
	2019	Breastscreen Otago Southland Ltd	Director	
	2019	CEC Charitable Trust	Trustee and Treasurer	
	2019	Christchurch City Council	Member, External Advisory Group,	
		4	Infrastructure Strategy	

	2019	Coalcorp Services Ltd	Director
	2019	Conductive Education Canterbury	Treasurer
	2019	Crown Asset Management Ltd	Director
	2019	Hamilton City Council	Chair, Audit Risk Committees
	2019	Horne Wildbore Family Trust	Trustee and Discretionary Beneficiary
	2019	New Zealand Lotteries Commission	Commissioner, Chair Audit Risk Committee
	2019	Nexia Christchurch Ltd	Consultant
	2019	Quayside Holdings Ltd	Director
	2019	Quayside Properties Ltd	Director
	2019	Quayside Securities Ltd	Director
	2019	ScreenSouth Ltd	Chair
	2019	Solid Energy New Zealand Ltd	Deputy Chair
	2019	Spey Downs Ltd	Shareholder
	2020	Television New Zealand Ltd	Director
	2019	Timaru District Council	Member, Audit and Risk Committee
Professor Roger NOKES	2015	University of Canterbury	Staff
Warren POH	2020	Christchurch Netball Centre	Board Member
	2018	GHD Limited	Employee
	2017	E&S Hop Holdings Limited	Director
	2018	GHD Limited	Shareholder
	2017	M&W Nominees Limited	Director and Shareholder
	2020	NOSSLO Group Limited	Director
	2018	Olsson Fire and Risk New Zealand Ltd	Director and Shareholder
	2017	Ofwarren Limited	Director and Shareholder
	2020	University of Canterbury	Husband of enrolled student
Cheryl de la REY	2020	Association of Commonwealth Universities	Council Member Academic Quality
(Vice-Chancellor)			Agency
	2020	New Zealand Qualifications Authority	Board Member
	2019	Universities New Zealand Vice-Chancellors' Committee	Member
	2019	University of Canterbury Foundation	Trustee (Ex-officio)
	2019	University of Canterbury Trust Funds	Vice-Chancellor
Gillian SIMPSON	2019	Anglican Schools Board	Board member
	2019	Canterbury Rugby Football Union	Independent Director
	2019	Christ's College Canterbury	Board member
	2019	Ministry of Education Statutory Services Provider	Independent contractor
	2019	New Zealand Education Scholarship Trust	Trustee
Shayne TE AIKA	2020	Rannerdale Home Care Limited	Director
-	2020	Rannerdale War Veterans Home Ltd	Director
	2020	The Karshay Group Ltd	Director and Shareholder

Adela KARDOS	2020	University of Canterbury	Staff member
(General Counsel/Registrar)			

## COUNCIL Te Kaunihera o Te Whare Wānanga o Waitaha


## Minutes

Date	Wednesday 25 November 2020
Time	3.20 pm
Venue	Council Chamber, Level 6 Matariki
Present	Ms Sue McCormack (Chancellor), Professor Cheryl de la Rey (Vice- Chancellor), Mr Peter Ballantyne, Ms Liz Bond, Ms Rachael Evans (via Zoom), Ms Keiran Horne, Ms Tori McNoe, Professor Roger Nokes, Mr Warren Poh, Ms Gillian Simpson.
Apologies	Mr Steve Wakefield (Pro-Chancellor), Mr Shayne Te Aika.
In Attendance	Ms Adela Kardos, General Counsel/Registrar and Council Secretary Professor Catherine Moran, Deputy Vice-Chancellor, Academic Professor Ian Wright, Deputy Vice-Chancellor (Research) Mr Keith Longden, Executive Director, Planning, Finance and IT Mr Paul O'Flaherty, Executive Director, People, Culture and Campus Ms Kim Fowler, Incoming UCSA President Mrs Raewyn Crowther, University Council Coordinator
REGISTER OF INTEREST	Corrections and updates were to be supplied to the Registrar.
CONFLICTS OF INTEREST	There were no conflicts advised for the public section of the meeting.
MINUTES	The minutes of the meeting held on 28 October 2020 were approved and signed as a correct record.
MATTERS ARISING	There were no matters arising.
FROM THE CHANCELLOR	<b>Chancellor's Meetings</b> The list of Chancellor's meetings was noted.
	Moved <u>That</u> : Council note the report on the Chancellor's meetings.

Carried

### **Degrees Conferred in Absentia**

Ms McCormack advised Council of the schedule of degrees to be awarded in absentia following approval by Council. The names of the graduates would be entered into the public record.

Moved

## <u>*That*</u>: Council approve the degrees awarded in absentia for the public record.

Carried

### FROM THE VICE-CHANCELLOR

Prior to the VC presenting her last report for the year, the Chancellor took the opportunity to thank Council members, management and staff for their efforts in what has been a challenging year, acknowledging in particular the response to the pandemic. The Vice-Chancellor was also thanked for her work noting her personal sacrifices. Thanks was also extended to the Chancellor for her efforts in 2020.

### **Monthly Report**

The Vice-Chancellor presented her report, highlighting in particular:

- The report was the year in review from the point of view of the Strategic Vision 2020-2030.
- The Knowledge Commons programme was making satisfactory progress.
- The partnership with Ngāi Tūāhuriri was proceeding.
- Children's University had a successful year.
- Professor Moran and her team were acknowledged for their successes, especially in relation to the student success framework and the online learning provision, at short notice and requiring huge effort.
- Transdisciplinary research clusters had been funded.
- A project was underway on organisational values.
- The situation with the Pūtaiao Koirio building had been unexpected.
- UC would have an operating surplus despite the impact of border closures, with all departments making cuts to turn the expected deficit into a small surplus.
- UC Foundation fundraising had been successful.
- The Ilam boiler was the main sustainability issue. A Sustainability Board had been established and would contribute to sustainability goals.
- The VC had been appointed to the board of the Academic Quality Agency (AQA).

In discussion it was noted that:

- The achievements noted in the report were remarkable, especially given the year. The media was not proactive at reporting the successes of the University. To assist with positive media commentary a number of academics were being trained in providing comment in specialist areas.
- The Knowledge Commons was developing 150 showcase topics in the lead up to the 150<sup>th</sup> anniversary.

#### Moved

<u>That</u>: Council note the Vice-Chancellor's Monthly Report. Carried

### **TEC Tertiary Education Strategy**

The TEC Strategy provided the framework for national tertiary education and this shaped the relationship between UC and TEC. The new priorities in the plan aligned with UC's strategy and budget. TEC had recommended UC's Student Success programme to other universities as an exemplar.

Moved

## <u>*That:*</u> Council note the new national Tertiary Education Strategy.

Carried

### FROM THE ACADEMIC BOARD

Professor Matthew Turnbull joined the meeting to present the report of the Academic Board. In discussion of the report it was noted that:

- The motion on lecture capture had been passed with clear expectations.
- The matter of the retention of examination papers had come to an amenable outcome.
- The Academic Board had been well-served by students leaders this year.
- The last meeting of the Academic Board had had a record attendance. An alternative venue would be explored.

### Moved

### That: Council:

- *i) note the report of the Academic Board;*
- *ii)* approves the following proposals and forwards them to CUAP and TEC for their approval:
  - a. The discontinuation of the Bachelor of Learning and Teaching with Honours;
  - b. The change in name of the subject from "Applied Psychology" to "Industrial and Organisational Psychology" for MSc and PhD. Carried

### PUBLIC EXCLUDED N MEETING

Moved

<u>That:</u> the public be excluded from the following parts of the proceedings of this meeting, namely:

	General Subject Matter	Reason for passing this resolution in relation to each	n to each matter		
4.0	Minutes of the meeting held on 28 October 2020 with the public excluded	These items concern matters that were previously during proceedings of Council from which the pu excluded.			
5.0	Matters arising from those minutes	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)		

6.0 6.1	From the Chancellor Emeritus Professor Nominations	To protect the privacy of natural persons.	7(a)
6.2	Honorary Doctorate Recommendation	To protect the privacy of natural persons.	7(a)
6.3	Council Work Plan	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University. To enable the University to carry out, without prejudice or disadvantage, commercial activities.	7(f)(i) 7(h)
7.0	From the Vice-		
7.1	Chancellor The Vice-Chancellor's verbal report	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)
8.	From the Finance, Planning and Resources Committee		
8.1	Draft minutes FPRC meeting 16 November 2020	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)
8.2	Budget 2021	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University. To enable the University to carry out,	7(f)(i) 7(h)
		without prejudice or disadvantage, commercial activities.	
8.3	Financial Forecast	To enable the University to carry out, without prejudice or disadvantage, commercial activities.	7(h)
8.4	RRSIC PIR Report	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)
8.5	RRSIC IQA5	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)
8.6	Student Success Programme Mandate	To enable the University to carry out, without prejudice or disadvantage, commercial activities.	7(h)
8.7	Ilam Boiler Update	To enable the University to carry out, without prejudice or disadvantage, commercial activities.	7(h)
9.0 9.1	Other Business Pūtaiao Koirio Verbal Update	To enable the University to carry out, without prejudice or disadvantage, commercial activities.	7(h)
9.2	Amendment to the Investment Plan	To enable the University to carry out, without prejudice or disadvantage, commercial activities.	7(h)
9.3	Naming Building	To protect the privacy of natural persons.	7(a)
9.4	Ngai Tūāhuriri Partnership Update	To enable the free and frank expression of opinions by or between or to members or officers or employees of the University.	7(f)(i)
9.5	Protected Disclosures, Legal Proceedings	To protect the privacy of natural persons.	7(a)

10.0

and that staff identified by the Chancellor and Vice-Chancellor as having knowledge relevant to particular matters to be discussed be permitted to remain at this meeting. This knowledge would be of assistance in relation to the matters discussed, and was relevant because of their involvement in the development of the reports to Council on these matters. Carried Council returned to public meeting at 5.05pm and confirmed for the **RETURN TO** PUBLIC public record: MEETING The awarding of the titles of Emeritus Professor titles to • Professor Angus Macfarlane and Professor Ray Kirk The awarding of an honorary doctorate the recipient to • remain confidential until announced publically. **GENERAL** Tori McNoe was thanked for her contribution to Council • **BUSINESS** during the past year as UCSA President. The resignation of Dave Hawkey as UCSA CEO was noted. • The meeting ended at 5.10pm. NEXT MEETING The next meeting was scheduled for 4.00pm on Wednesday 24 February 2021. SIGNED AS A CORRECT RECORD: DATE:

## Memorandum

### **Chancellor's Office**

Email: <u>chancellor@canterbury.ac.nz</u>


То:	Council Members		
From: Sue McCormack, Chancellor			
Date:	17 February 2021		
Subject:	CHANCELLOR'S MEETINGS		

I outline for you the key events I have attended on behalf of UC since the last Council meeting. Items marked with an asterisk indicate events at which I gave a speech. Those speeches can be found on the Council Sharepoint site.

- Hosted Tangata Tū Tangata Ora Celebrating Excellence event
- Attended Children's University Graduation ceremony
- Officiated at posthumous graduation ceremony for Maura Minnock
- Officiated at the Rotorua Graduation ceremony\*
- Chaired a meeting of the UC Appeals Committee on 2 December
- Regular meetings with General Counsel/Registrar
- Chaired Special Meeting of Council on 11 December
- Regular meetings with VC
- Officiated at 9 graduation ceremonies in the Christchurch Town Hall\*
- Chaired a meeting of the UCTF/UCF Transitional Steering Group
- Met with Propero regarding the review of Council
- Met with VC and Registrar re Appeals Committee meeting

Meetings planned between today and the Council meeting on 24 February:

- UNZ Chancellors Group Meeting
- UNZ Joint meeting of Chancellors and VCs
- UNZ function for Harlene Haynes (via zoom)
- UNZ meeting to discuss the value universities add to their communities
- Steve Wakefield acting on behalf of Chancellor at wreath-laying ceremony on 22 February

Sue McCormack

JWSZ M'Cormals

Sue McCormack Chancellor

### February 2021

### Introduction

The formal beginning of the 2021 academic year approaches as the country navigates changing COVID-19 risk levels. As VC, I am working closely with the Incident Controllers and the Incident Management Team (IMT) to ensure we are in a state of readiness should risk levels increase. Drawing on the experiences of last year, contingency plans are in preparation to enable responsiveness to rapid changes. The IMT are engaged with key internal stakeholders in planning a variety of scenarios, using expert advice including from health authorities.

The arrangements for Herea tō waka | Orientation Day (O Day) are well underway to welcome a large number of new students and their whānau to campus on 19 February in a safe way. All COVID-19 precautions and protocols will be implemented. The alert level was dropped down to level 1 on Wednesday, 17 February, but in the event that the alert levels are increased, sessions will move online and tours for groups will be restricted to 100 people at a time.

Whilst we were at level 1, Takere, UC's pilot for a summer student success academy for 37 Māori and Pacific students, was launched on 18 January. Takere refers to the hull of a great waka, designed to navigate the choppy seas and to store the resources and taonga necessary for the journey; and the aim of the programme is for students to enter their first semester of study well equipped with the personal resources they need to navigate the University's processes and expectations. Students enter this innovative residential programme with strong whānau support and a scholarship covering their accommodation and living expenses. During their four weeks of intensive study, they are provided with extensive wrap-around support to develop strong relationships, sound study skills and the resilience necessary for academic success.

A key strategic objective is to diversify and increase enrolments from under-served communities and in 2021 we have made steps in the right direction. Our early numbers are indicating that 28.5% of enrolled students are over the age of 20 years (adult students) and currently, among new first-year students, Māori enrolments are 18% and Pasifika enrolments 33% above the numbers in 2020. Overall Māori enrolments are up 12.3% and Pasifika enrolments up 1%. The 2021 pilot will be evaluated with the aim of expanding in future years.

Notwithstanding the pandemic-related impacts, domestic enrolments are very positive and at this stage 14.2% above last year for new to UC domestic student, 5.5% up for domestic students overall. The 52% decline in international student EFTS year on year means that the net increase UC-wide across all EFTS is a modest 0.4%, a solid result in a challenging environment. The enrolment period has not ended, these numbers are expected to fluctuate during February/early March.

### Engagement

### Increase our presence and impact in Ōtautahi Christchurch and Waitaha Canterbury.

Late last year, graduation ceremonies provided an important point of connection between UC and Christchurch city. In December, a record number of ceremonies were held at the Christchurch Town Hall. Two celebrations were held for those graduates who had been scheduled to attend the cancelled April event and another six graduation ceremonies were held for a record number of students. There was excellent engagement from the city, with seven processions from the Arts Centre and one from Victoria Square. From a media perspective, the collective coverage achieved a 4.6 media impact score, compared with a benchmark for education of 2.5. This is an excellent result. We are seeking to further enhance graduations in the future as an important reflection of our relationship with the city.

Another mechanism to enhance UC's presence and impact in the city is our coordinated approach to conference bids. UC, with Associate Professor Christoph Bartneck as the lead, has just won the bid for an International Conference on Human–Agent Interaction (HAI) to be held in December 2022, which will attract up to 250 computer science, psychology, robotics and design academics over four days at UC. Financial support has been obtained from both Tourism New Zealand (Conference Assistance Programme funding of approximately \$15,000) and ChristchurchNZ (approximately \$10,000) – and is underwritten by UC, 50% by the College of Engineering and 50% by Deputy Vice-Chancellor Research. This prestigious conference is supported by the Association for Computing Machinery and Scopus is indexing the proceedings.

## Co-develop with our partners a research platform and commons to respond to identified needs, support city development and the wellbeing of all who live there

The Knowledge Commons team has supported five projects with our city partners over the summer to further drive UC's commitment to being an engaged university. The projects all look at different aspects of inclusivity, engagement and the interface between university knowledge and local impact. The founding members of the Knowledge Commons met at UC in early February and have approved a high-level Memorandum of Understanding between all the partners and to work towards the development of a work plan that will guide future engaged research. This signals a significant step forward for UC in formalising its partnerships with key leaders and influencers in the region. The Knowledge Commons also welcomes Katie Mills to the team as its Youth Liaison Officer to help build relationships between young people in the region and city strategies and planning.

During 2020 UC Business School delivered three webinars in partnership with the Asia New Zealand Foundation. The *Focus on Asia* webinars were designed to bring together industry experts, international and national alumni and academics to share insights with New Zealand organisations and individuals interested in developing or strengthening connections with Asia. The relationship with Asia New Zealand Foundation was further enhanced through a collaboration between UC and the Asia New Zealand Foundation in the Bridging the Gap Challenge held in mid-January. For this two-day Challenge, 27 students worked in seven teams to develop a solution to increase UC students' knowledge of Asia and confidence in engaging with Asian contracts, networks and partners. The solution, put to a panel of three judges, had to be feasible, with the aim of delivering it in 2021. First place went to an online cooking competition, second place to a one-day Asia-focused festival on the University campus and third place to an engaging video series with quizzes.

After securing \$25,000 in funding from the Riccarton Rotary Youth Trust, the Te Mātāpuna Mātātahi | Children's University (CU) programme will build on the success of last year and expand to 800 tamariki in 2021, a cohort increase of 43%. The focus this year is on increasing the engagement between CU members and the two universities in Canterbury. The CU team will provide 250 CU members and their whānau with the opportunity to come to campus and participate in engaging activities run by academics and staff. The current programme manager, Amy Underdown, is returning to Australia at the end of February and she will be replaced by Juanita Hepi.

# Partner with Ngāi Tūāhuriri and Ngāi Tahu to uphold the mana and aspirations of the mana whenua.

Considerable progress is being made in the partnership between UC and Tokona Te Raki, the Māori Futures Academy, with a vision to be a localised version of the Stanford school of Design (d.school at Standford) in offering a bespoke design and innovation method founded on mātauranga Māori (Māori knowledge systems). The Academy will provide 10 paid internships per year that enable rangatahi to serve an 'apprenticeship' in complex systems and social change methodologies. The team has successfully confirmed over \$1 million in multi-year philanthropic partnerships to support the intern salaries and is preparing to onboard the first cohort of interns in April. The appointment of the interns will provide an opportunity to celebrate the partnership with Ngāi Tūāhuriri and the progress toward our shared aspirations.

Tokona Te Raki and UC are also developing qualifications that will be co-delivered in the 2022 academic year (subject to the approval of the Committee on University Academic Programmes). The first of these is an undergraduate degree programme designed to equip students with the skills they need to achieve tribal aspirations and, in doing so, it responds to long-standing aspirations of Ngāi Tūāhuriri. Interns will complete this degree during their three-year term with Tokona Te Raki. This degree will also be a pilot of 'in work' tertiary provision for UC and is strongly aligned to our commitment to increasing interdisciplinarity. The two other programmes will be postgraduate qualifications in systems change and social innovation that will be interdisciplinary collaborations across UC as well.

Tokona Te Raki will also support student success initiatives such as Takere (discussed above), by providing opportunities to maintain and strengthen the cohort dynamic and pastoral support offered to Māori students.

# Make a positive impact on hauora wellbeing of the people of Ōtautahi Christchurch and Waitaha Canterbury.

In 2020 the Ministry of Education released revised curriculum guides for New Zealand schools to support teaching of relationships and sexuality education. UC researchers Tracy Clelland and Dr Rachael Dixon from the School of Health Sciences have been successful in gaining the tender to develop a range of support materials to enable school leaders and teachers to implement these guides. This project includes developing cases of best practice and creating informative educator resources to be housed online via a new Ministry of Education wellbeing web-space.

### Retain and grow the diversity of talent in Ōtautahi Christchurch and Waitaha Canterbury.

Adrienne Paul (Ngāti Awa and Tūhoe), lecturer in Māori land law in the School of Law, is UC lead for a proposal from a national Māori legal academic group to create a bicultural, bijural and

bilingual approach to teaching law in New Zealand. In a position paper published in August entitled "Inspiring National Indigenous Legal Education for Aotearoa New Zealand", the group representing the country's six law schools states the Bachelor of Laws (LLB) degree needs to be rewritten to make it appropriately "bijural, bicultural and bilingual". In a January interview with Stuff on the future of bijuralism, Adrienne noted that the mechanics of how decolonisation should work is a big part of what is now up for discussion.

The third annual UC Science Summer Camp was held from 12–18 December with 60 year 12 students. Over the period of the camp, 61 workshop participants delivered sessions to students from 14 regions around New Zealand, with 28% of those students identifying as Māori and/or Pasifika.

In late January the College of Engineering held its annual Women in Engineering at Canterbury (WiECAN) event. Here 60 female students who are starting year 13 at school took part in an immersive experience in the College, exploring different Engineering disciplines and working in its labs. Since the inception of WiECAN, on average half of the participants have subsequently joined UC for study the following academic year. At the event, the students took part in a range of activities from significant civil engineering projects to coding, and had talks from invited alumni about working as a female engineer. Before the event was over, a parent had already made a donation to the UC Foundation to help sponsor next year's event.

### **Education – Accessible, Flexible Future Focussed**

# Stimulate and support academic development and innovation to become the best educators in Aotearoa New Zealand.

In 2020/2021 UC Summer School has seen tremendous growth in enrolments, particularly within the domestic market, from 1,400 students in 2019/2020 over 2,000 students this year. The growth highlights the desire for students to continue to study outside the traditional enrolment periods.

As the number of UC students' increases, we look forward to enhancing engagement with our Analytics for Course Engagement (ACE) tool. We have sought student feedback on the use and engagement with ACE, which we are continuously improving through the addition of new variables to enhance predictive capability. With the addition of socio-demographic data in 2021, we will be able to proactively identify and support those students who come from lower-decile schooling and may be at risk of disengaging. As we widen participation, we continue to use ACE to respond to the engagement challenges that an increasingly diverse first-year student cohort faces.

Additionally, orientation plans are underway for the first cohorts in two new degree programmes – the Bachelor of Environmental Science with Honours (30 students) and the Bachelor of Data Science (25 students) – on Friday 19 February. Interest in the first-year Introduction to Environmental Science course is high, with 210 enrolments.

In the College of Business & Law, Dr Christian Walsh of the Department of Management, Marketing and Entrepreneurship (MME) was awarded Fellowship of Advance Higher Education (FHEA). AdvanceHE, a UK-based charity, recognises tertiary educators who can demonstrate that they meet the criteria in the Professional Standards Framework in regard to the design and delivery of teaching, assessment, the creation of supportive learning environments, and a commitment to professional development in teaching. Dr Walsh joins three other fellows in the College who have received FHEA: Associate Professors Sarah Wright (MME), Ann-Marie Kennedy (MME) and Christian Riffel (Law).

The Library is preparing for orientation, enrolment and the start of term for 2021, while planning for further urgent COVID-19 responses if necessary. The purchase of the major information resource packages for 2021 is mostly complete, with the current focus shifting to book purchases to support Semester 1 teaching. Where practicable, the Library is purchasing e-books rather than print, though some publishers continue to restrict affordable, timely and easy access to e-books. If there is another COVID-19 lockdown in 2021, normal Copyright Licensing New Zealand rules will apply: that is, free access to 10% of a publication, with the option of purchasing a further 10% through a separate transactional licence based on the number of equivalent full-time students (EFTS) in a class. Typically only some 25% of students choose to purchase required textbooks, mostly due to cost, and it is becoming ever more challenging to provide access for the other 75%. The Library is increasingly engaging with academics to promote open-access alternatives, including open textbooks and journal articles, or switching to a book from a publisher that provides good-quality access at a fair price. This issue is particularly important for large first-year courses.

With the start of the new year, the Library is actively supporting and delivering the imminent 2021 Student Orientation programme with a 'Services mini expo' that highlights the Library support available for new students, a Library stall in the Orientation market and a range of activities in the Makerspace.

With the aim of enhancing the student experience, Puaka-James Hight Level 10 has recently been converted to offer an environment for quiet, focused study for individual students in anticipation of an uplift in student enrolments this year.

# Provide students with lifelong learning opportunities through flexible degree and delivery options that give them a UC education that responds to the current and future needs of work and society.

As part of its work to support learning opportunities and delivery options, the UC Business School has developed arrangements for Bachelor of Commerce students currently in China to continue their studies in Semester 1, 2021 at one of three local universities: Huazhong University of Science and Technology, Tianjin University and Zhejiang Gongshang University. Students will study courses online with UC, while being able to use the facilities and services of the partner university. Students are also able to enrol in on-campus courses at the local university and credit them towards their UC degree. So far 40 students have registered and been approved to study at one of these institutions, commencing in March 2021.

The School of Teacher Education has already begun welcoming its 2021 cohort of prospective teachers into the graduate and postgraduate pathways. This year marks the launch of a suite of new initial teacher education programmes aligned to the Teaching Council of New Zealand's revised professional standards. A significant proportion of these students are career changers. Students in the Flexible Learning Option (FLO) were welcomed in mid-January with a mihi whakatau for their on-site intensive, and will continue their learning from their home communities throughout New Zealand. The on-campus cohort was welcomed this month. The initial weeks of the programmes include a strong focus on developing the foundations of bicultural practice, including Treaty of Waitangi workshops, noho marae and the commencement of an ongoing course on te reo Māori.

It's an exciting start to the year for the Child Well-being Research Institute. Professors Gillon and McNeill are leading their team in the implementation of a \$3.5 million grant for a science

implementation project. They will be researching the delivery of the Better Start Literacy Approach to over 1,000 new entrant and year 1 class teachers. Following successful pilot trials of the Better Start Literacy Approach (through the team's innovative research in the Better Start National Science Challenge), the Ministry of Education is funding a national roll-out of the Approach.

The project is unique in that it includes new UC micro-credentials to support teachers' learning. The team is enrolling 480 teachers in the newly developed Better Start Literacy Approach due to launch in 2021 as well as two Transitional Engineering micro-credentials and a Professional Digital Marketer micro-credential developed in conjunction with the Marketing Association.

The 2021 academic year sees the launch of our newly developed online courses. The Future Learning and Development team has been working with academics across four colleges utilising a new online design and development co-design process to develop online courses. The co-design process was developed, trialled and modified in late 2020 and early 2021 and is now a contextualised co-design process entitled Aropapaki. As a result, 20 online courses are on track to go live in Semester 1, 2021 and 9 Aropapaki workshops are scheduled for March 2021, while another 21 online courses are to be designed and developed ready for Semester 2, 2021. Improved processes and frameworks have also been established to develop online courses, including massive open online courses (MOOCs) and micro-credentials. Planning is underway to identify other programmes for the current education market.

Four stand-alone MOOCs and two professional certificates, amounting to eight MOOCs in total, are now live on the edX platform. The growth in enrolments in MOOCs (UCX on edX) has shown a steady trajectory, from 8,062 students, including 172 verified enrolments, at the end of 2020 to 12,245, including 300 verified enrolments as at 9 February 2021. The top countries by enrolments are: New Zealand, United States of America, United Kingdom, India and Australia. Overall, learners from 140 countries are enrolled in UC MOOCs. The top MOOC by enrolment numbers is Mental Health and Nutrition (2,178 on 31 December 2020; 3,431 on 9 February 2021). The top MOOC by verified enrolments is A Better Start to Reading (66 on 31 December 2020; 87 on 9 February 2021), at 3.8% of total enrolments. The next MOOC due to launch is Mental Health and Nutrition on 3 March this year.

The Business School has committed to running an online to on-campus pathway for the BCom. The pathway includes nine 100-level BCom courses that will be offered online for the first time in 2021, enabling students to pathway into any of the BCom majors. The Business School is working with Future Learning and Development to develop the online courses. Two courses have been through the *carpe diem* process in 2020 and a further five will be converted in Semester 1, 2021. The Business School is also working towards potentially delivering the Postgraduate Certificate in Business online by the end of 2021. This programme will be targeted at domestic students only, mainly working professionals who do not have a commerce background but find themselves moving into management or business ownership roles.

The Civil and Natural Resources Engineering Department has committed to offering some higheryear undergraduate courses online in the expectation that offshore students will eventually be able to return to UC to complete the practical elements of the degree. So far nine offshore students have enrolled. The Master of Civil Engineering is also offered online, as are a number of first-year Mathematics, Statistics and Data Science programmes. A small cohort of second- and third-year Mathematics students are studying online from abroad to finish their degrees with UC. For students new to UC there are purpose-built courses in engineering mathematics, statistics, introductory data science and introductory mathematics, to enable students to transition from online to on-campus in due course. Currently, if required, about two-thirds of the first-year Engineering programme can be offered online.

From 5–7 October last year, the UC Business School hosted a continuous improvement review (CIR) for re-accreditation by the Association to Advance Collegiate Schools of Business (AACSB). Due to COVID-19 restrictions, the peer review team, based in the US and Australia, conducted the CIR remotely. The Business School was delighted to learn at the end of January that the AACSB Board of Directors had ratified the recommendation of the Peer Review Team and the Continuous Improvement Review Committee to re-accredit the UC Business School and its programmes for a further five years.

### **Research – Impact on a Changing World**

### Enhancing Post Graduate Research

The 2021 year has begun positively for UC's postgraduate research students. Our first PhD students, who had been stranded overseas since March 2020 due to COVID-19, have returned to New Zealand as part of the first nationwide group of 250 PhD students granted a border exemption. One student arrived just prior to Christmas, another two are currently in managed isolation and more are to follow.

This year will also see the roll-out of a new orientation programme for doctoral students. The intent of this initiative is to provide: (a) clear and comprehensive information for doctoral students on expectations, degree requirements, important doctoral milestones and the support services available at UC; and (b) a forum to meet fellow students, hear tips and advice from current students and experienced supervisors, and an opportunity to become part of the wider UC community early in the doctoral journey.

A review of PhD student numbers for 2020 shows a decline relative to 2019, which was expected given that, traditionally, over half of the PhD student cohort are international students. At 31 December 2020, 697 PhD students were enrolled, compared with 730 at the same time in 2019, while the cumulative number of PhD students was 1,024 compared with 1,084 in 2019 and 162 new students were enrolled in 2020, compared with 195 in 2019. These trends mirror those at other New Zealand universities as a consequence of border restrictions. UC's strategy has been to offer a distance enrolment option and retain our own best students for postgraduate research via the Accelerator Scholarship programme. An overseas enrolment process was put in place late 2020, which saw 20 students initially enrolled from overseas and another 9 due to start in early 2021. Finally 159 students completed their PhD studies in 2020, down from 180 students in 2019, while 198 research master's theses were submitted, compared with 200 in 2019.

We will hold three in-person doctoral orientation days this year, with the first scheduled for 3 March. Planning is underway for a UC Doctoral Development Programme | Whakangungu Tohu Kairangi. The 2021 programme will repackage existing courses and offerings from the Academic Skills Centre, Library, and Research and Innovation, alongside some new courses (e.g., Human Ethics, which is preparing for confirmation) in a single web location – providing a single source of information for doctoral students at UC. Added to that, through 2021 the Dean of Postgraduate Research and the Postgraduate Research Office will work with academic and professional staff across UC to develop a comprehensive programme of transferable and research skills for roll-out from 2022 onwards. These developments are 'foundation blocks' for the potential development of a UC Graduate School, consistent with the wider discussion about the academic structure across the University. A discussion paper on the development of a Graduate School will be considered by Academic Board later this year.

The UC Foundation Doctoral Publication Prize was relaunched in January. The goal of the prize is to encourage students to publish their work in leading peer-reviewed publications that are indexed in Scopus (eg, journal articles, book chapters, monographs or conference proceedings) during their doctoral studies, which will both help them to develop a personal research profile and increase the visible research reputation of the University. The prize is open to doctoral students from across UC, awarding \$1,000 for publication in a Q1 Scimago (and Scopus) listed journal and \$500 for publications in Q2 through Q4 journals and other publication types indexed in Scopus.

The Joint Postgraduate School Food Transitions 2050 is currently signing up and planning for the arrival of its inaugural cohort of 15 scholarship-funded PhD students, who are set to begin their studies together on 1 March. UC will supervise these students jointly with Lincoln University, Manaaki Whenua Landcare Research, Plant and Food Research and AgResearch. We are also pleased to have appointed Professor Jason Tylianakis as the Interim Director of Food Transitions 2050, who will lead the initiative, working closely with the other four partners, through its first year. Professor Tylianakis is a systems ecologist, with particular interest in conservation ecology and land use, and the ecological aspects of biological control. He already has close links with the three Crown research institutes, including through serving as the Chair of the Manaaki Whenua Science Advisor Panel.

### Improve the national and international research profile, reputation and ranking of the University

Students from UC's Department of Media and Communication presented their research on digital diplomacy at the French Embassy in Wellington in early December 2020. On their successful grant application, members of the Student Research Hub of the Public Diplomacy and Political Communication Forum, led by Professor Natalia Chaban (Media and Communication), were invited to Wellington to report on their findings. The UC Research Hub was warmly welcomed and introduced to French Embassy personnel including Madame Ambassador Her Excellency Mrs Sylvaine Carta-LeVert.

Professor John Hopkins and Dr Toni Collins (Law School), as associate investigators with QuakeCoRE, were interviewed by Alison Ballance on RNZ's "Our Changing World" for a series on earthquakes, 10 years on from the Canterbury sequence. She was interested in hearing their perspective about how the law operated during and after the disaster and the impact it had. The series also featured interviews with QuakeCoRE staff from a range of other disciplines.

A paper on COVID-19 by Professor Michael Hall (Business School) and others, entitled "Pandemics, tourism and global change: a rapid assessment of COVID-19" (*Journal of Sustainable Tourism*, vol 29, April 2020) was the most downloaded Taylor & Francis article in 2020, with over 170,000 downloads and 258 Crossref citations to date. In addition, Professor Hall's contribution on travel post COVID-19 with Professors Saarinen (Oulu, Finland) and Cheer (Wakayama, Japan), published in *The Conversation* at the end of 2020, has been read over 100,000 times and republished by the World Economic Forum as well as a number of newspapers, including the *New Zealand Herald*. As a result of his research on food and tourism, the Basque Culinary Centre in Spain invited Professor Hall, "as one of the world's one hundred top gastronomy shapers", to present a lecture to the Centre and its students on 19 January. He was one of the few presenters who did not possess a Michelin star.

The University of Canterbury's renowned Canterbury Distinguished Professor Roy Kerr has been awarded the Oskar Klein Medal by the Royal Swedish Academy of Sciences.

### Increasing external research income

For 2021, the first major funding deadline is for the Marsden Fund. The R&I team is working through 102 Marsden expressions of interest in preparation for the mid-February deadline. UC is tracking toward submitting 33 Fast Start and 69 Full proposals, which is similar in number and distribution to previous years.

The Ministry of Business, Innovation and Employment has announced a new \$10 million Science Whitinga Fellowship fund, aimed at supporting early career researchers impacted by COVID-19 in

the New Zealand research science system. This one-off initiative will support 30 Fellows nationwide over a two-year period and UC is actively identifying and supporting applications.

Rebecca Hurrell delivered a presentation on international good practices of centres of excellence developments and operations in January. This is part of an Advanced Knowledge and Skills for Sustainable Growth Project (AKSI) to support Indonesia's higher education system by providing advanced skills and knowledge to support inclusive and sustainable economic growth. Participants included the Australian Council for Educational Research, the Asian Development Bank, Indonesia's Ministry for Education and Culture and four Indonesian universities.

# Improve strategic local, regional and international research collaborations to increase research impact.

Dr Seb Pitman and Associate Professor Deirdre Hart from the School of Earth and Environment have undertaken research with Surf Life Saving New Zealand on beach safety. They found up to 78% of beachgoers in New Zealand could not spot a rip current in the surf, increasing the risk they could end up caught in one.

PhD student Ilina Cubrinovska provides insight into research she is doing with the Department of Conservation on pest-free Rangatira Island in the Chatham Islands, where she is collecting wild eggs from tuturuatu, the New Zealand shore plover.

Two UC research institutes have collaborated to learn more about how the Kiwi accent changes during childhood. Researchers from the New Zealand Institute of Language, Brain and Behaviour (NZILBB) and the Child Well-being Research Institute are investigating how shifts in accent happen around the age of five years, as children talk more with peers and less with caregivers. Dr Lynn Clark (Linguistics; NZILBB) discussed the ground-breaking, Marsden-funded study on RNZ, explaining how the New Zealand accent has changed dramatically over time: "One of the things we've just recently discovered is that every single vowel sound has changed articulation over the past 120 years in New Zealand." It is commonly believed that the New Zealand accent came from cockney English, but Dr Clark says that it was fomented by a melting pot of English accents.

# Foster the UC ethos of excellence, relevance, impact and kotahitanga, and a culture of high ethical standards, collaboration and innovation.

UC was well represented in the 2021 New Year's Honours awards. From the College of Arts, Professor Bronwyn Hayward (Political Science and International Relations) became a member of the New Zealand Order of Merit for "services to political science, particularly sustainability, climate change and youth". Former staff members Jim Tulley (Adjunct Associate Professor in Media and Communication), Glenda Keam (until this year Head of the School of Music) and Geoffrey Rice (Emeritus Professor of History) all became Officers of the New Zealand Order of Merit.

Information Systems team member Annette Mills was one of eight recipients of the 2020 Association of Information Systems (AIS) Fellow Award, and only the second ever from New Zealand. The AIS is the premier professional association for researchers, teachers, professionals and organisations who lead in the research, teaching, practice and study of information.

Professor Jan Evans-Freeman, Pro-Vice-Chancellor Engineering, has been elected as a Distinguished Fellow of Engineering New Zealand for her outstanding contribution to the engineering sector through her leadership in engineering education, as well as roles in governance across New Zealand.

The 2020 College of Science staff awards in December went to: Dr Laura Revell, who received the Emerging Researcher Award; Dr Jonathan Davidson, the Innovation in Teaching Award; Dr Katrina McGarr, the Kaupapa Māori Teaching Award; Justin Harrison and Matt Stott, the Health and Safety Champion Award; and Suellen Knopick, the Outstanding General Staff Award.

# Develop and provide targeted interventions and a positive environment to support student success.

The first stage of a student hub is developing on the ground floor of the Matariki building, where our Information Desk team and IT Help Desk team are now co-located. Other student services are coming together on a rostered basis in this space – including the International Relationships Office, Liaison, Student Care, Māori, Pacific, Equity & Diversity, Admissions and Scholarships – with a view to provide a 'one-stop shop' for student support. This roster is planned to begin early in the year. A more comprehensive long-term approach to integrated student support is in development.

In late 2020 UC asked David Meates to undertake a high-level health services assessment to identify gaps and enhancements in our services for students. While good progress has been made in advancing a holistic approach to wellbeing, including Mahere Oranga, the Wellbeing Implementation Plan, more work is required to join up UC's approach to supporting student wellbeing and success. The new Director of Wellness Services, Katherine Yuill Proctor, will take a role in progressing this, in the context of the Student Success Strategy being led by Deputy Vice-Chancellor Academic and team, in collaboration with the Assistant Vice-Chancellor Māori, Pacific and Equity.

### Supporting students during a difficult year

UC is reviewing its approach to student financial need for 2021 following an exceptional year in 2020, when nearly all the Tertiary Education Commission (TEC) Hardship Fund of \$742,499 was dispersed to students in need due to the impact of the COVID-19 pandemic. Approximately \$24,000

remains in this fund. A key feature in dispersing this funding was an enhanced outreach to Māori, Pasifika and Rainbow students, who together received a total of \$350,000.

The UC Foundation fund being supported by UC Council members currently contains \$94,000 in cash and, with pledges still being fulfilled, is expected to have a total of \$168,000 by the end of 2021. UC is discussing with TEC the potential for further Government support in both the short and long term, and is reviewing other philanthropic options within the University as it is highly likely that financial need will continue.

## Create a diverse and inclusive community where all staff and students have a sense of belonging, building on our bicultural foundations.

In October 2020 Te Waka Pākākano designed and implemented a process for reviewing equity, diversity and inclusiveness at UC. The review investigated our shared organisational understanding of equity, the extent to which we are responsive to the needs of under-served groups in our University community and recommendations to support UC's ongoing commitment to building an equitable and inclusive learning and working environment. The review was conducted with support from academic experts and with Human Ethics Committee approval and guidance. Mixed-method qualitative data capture was used to collect student and staff narratives through in-person interviews and an online questionnaire. In total, 84 individuals were interviewed in person and we received more than 695 online questionnaire submissions.

The review is still underway; in the meantime, however, Te Waka Pākākano has completed a first phase of analysis of the data and has started the second phase this month, with the intention of producing a report within the next four to six weeks. Although yet to be fully analysed, the preliminary findings indicate that while we have made some effort, there is much to be done to achieve our organisational aspirations for equity, diversity and inclusiveness. Once the report is concluded, we will embark on co-constructing with key student and staff stakeholders an implementation plan.

# Develop UC's global partnerships, particularly in the Asia-Pacific region, to support research and teaching excellence.

As part of our strategic approach to international relationships, the Assistant Vice-Chancellor Māori, Pacific and Equity and the Deputy Vice-Chancellor Academic have been exploring a strategic relationship with the University of Hawai'i. This relationship looks to build a meaningful and robust engagement that encapsulates an institution-to-institution reciprocal outcome, not only across teaching and research, but also across common institutional areas of challenge including but not limited to our location in the Pacific Ocean, student achievement, professional development and research. Of particular note, a distinctive feature we have in common is our commitment to and location with indigenous peoples in the Pacific region.

## Expand the University's educational services to students living offshore through a portfolio of Transnational Education (TNE) and online educational offerings.

Numerous online courses were designed and developed from late 2020 into 2021 to be available to international students wishing to begin their studies offshore with the intention of moving onshore when borders open. Further is underway to identify programmes that can be designed and developed as University of Canterbury fully online programmes or blended offerings that are desirable in the current education market, including the TNE market, with the intention to launch later in 2021.

### International student recruitment

International recruitment is understandably subdued with borders remaining closed and potential students unable to apply for visas until the end of May 2021 at the earliest. The existing pipeline of offshore students is being encouraged to try online to on-campus options and, where we can, we are making other arrangements at partner universities to assist us in delivering programmes on the ground. Recruitment numbers for 2021 are currently tracking as expected, and we are working closely with Universities New Zealand, Immigration New Zealand and the Ministry of Education to identify those students who meet our allocation of the new exemption categories and support them to return to New Zealand.

Given the border closure, we would expect to see our largest recruitment markets down: currently China is down by 47% and, due to the difficulties with obtaining student loans for online studies, India is down by 87%. On the other hand, Malaysia, Thailand and Indonesia have gone up by 1,300%, 400% and 67% respectively. We continue to work on diversification as we plan our recovery.

Our partnerships remain a strong focus and we were delighted that the Fudan University School of Management programme was run very successfully over summer, with UC Business School's Associate Professors Laura Meriluoto and Herb de Vries teaching into the programme remotely. Students reported that they were strongly satisfied with the programme and enjoyed being able to interact with their peers again. The cohort included not only UC students, but also students from a range of high-ranking Chinese universities, making the programme an opportunity to showcase UC to a wider audience.

As identified late last year, our key study centres with our partnership with NCUK have been identified. In addition, both on-the-ground sessions (where we have staff) and online webinars are being run to educate the study centre staff about the strengths of UC.

International enrolment has been ongoing since 11 January this year, with onshore international students being given the opportunity to enrol earlier than usual. Over 400 students (including PhD students) have re-enrolled for 2021 onshore, while a further 120 offshore students have completed their enrolments.

Based on the success of the UC Tuhono support and mentoring programme for business students studying online in 2020, a new programme has been introduced this year for all UC students studying offshore. This programme starts with a comprehensive online orientation over four days designed specifically for our offshore students, with modules including Start@UC, Learn@UC, Connect@UC and Colleges@UC. Students will participate in sessions ranging from learning about biculturalism in New Zealand to understanding UC support services and learning platforms and engaging with a UC student panel.

We have seen strong engagement from UC students with the pilot of a virtual outbound exchange, in which 11 business students are completing summer exchange courses with European partner universities. We are also working on upcoming virtual exchange options for the northern hemisphere summer to continue to advance the strategic objective of internationalisation of the student experience while travel is restricted.

### Increase the economic impact of the University on the city and region.

The University's strong impact on the economic growth of the region has been measured in the past yet the nature and dynamics of that impact remain unexplored. This year sees the beginning of a project to explore our economic impact by academics from the Department of Economics and Finance. Their first task is to develop a model of the Canterbury economy, which will then allow academics to test hypotheses and ideas on the model to better understand the relationships between inputs and outputs.

### Recruitment

Domestic enrolment numbers at UC are on track for a significant increase on last year, while full fee international numbers are lower than in the past as a result of New Zealand's border closures. In summary, at the time of writing:

- 2021 Budget expects domestic EFTS to increase by 3.9% above 2020
- total current enrolments for domestic students are 9% (895 EFTS) above 2020:
  - enrolments for domestic first-year students are 19% (536 EFTS) above 2020
  - o enrolments for domestic returning students are 5% (359 EFTS) above 2020
- 2021 Budget expects international EFTS to decrease by 44.5% below 2020
- total current enrolments for full fee students are 27% (129 EFTS) *below* 2020:
  - o enrolments for full fee first year students are 64% (178 EFTS) below 2020
  - o enrolments for full fee returning students are 24% (49 EFTS) above 2020.

Although numbers at this time of year fluctuate quickly, the results are looking to be up significantly on the strong 2020 numbers, with double-digit growth. Pleasingly, we are seeing record growth from Auckland (currently 49% above 2020) and strong numbers from Wellington (currently 33% above 2020). Christchurch is also remaining strong as a source of students, with enrolments for domestic first-year students currently 17% above 2020 numbers.

In another promising development, the Business School is planning a January intake for the Business Taught Masters of around 45 students. Around 30 of these are domestic (around double what would normally be expected) and the rest are internationals who were already onshore. While this is about half of the intake of January 2019, it is still a good outcome given the context of the pandemic.

The College of Education, Health and Human Development has seen increased enrolment across all of the undergraduate programmes in Teacher Education, Sport Coaching, Health Sciences, and Youth and Community Leadership. The graduate diploma, postgraduate and master's cohort of students in Teacher Education represents a significant increase in enrolments as well, particularly in the secondary pathways. Though the College will not be able to welcome its usual international cohort from Canada into these programmes, the team has been focused on recruiting onshore international students and has 42 pending offers.

### Student accommodation

Campus accommodation placements have continued through December and January with minimal changes following the release of National Certificate of Educational Achievement results. As at 4

February, occupancy was at 73%, with halls for first-year students fully subscribed, including alternative catered packages within Ilam Apartments, and the waiting list was reduced to 19 students. Self-catered apartments were 33% occupied, with 683 beds currently available, the majority under Campus Living Villages (CLV) lease arrangements. This represents a reduction in occupancy at this stage of the year, largely due to the impact of COVID-19 on international student enrolments as well as competitive residential housing in Ilam.

Final completion and handover for Tupuānuku was confirmed on 29 January. UniLodge has completed staff recruitment and UC Accommodation Services has been working closely with management to review and complete the operating and pastoral care plans, including student welfare monitoring and reporting processes. Because the number of catered contracts is higher than previously planned, a scope change has been approved within the overall budget for the commercial kitchen to increase capacity from 303 to 450. This will increase flexibility in the future and the work will be scheduled to avoid any disruption to student food service.

Training for residential assistants (RAs) began at the start of this month and will continue through to 18 February. UC is facilitating some aspects of this training for all halls, including bystander training, psychological first aid, introduction to UC services and ACE. A marae visit with Te Waka Pākāno for Tupuānuku staff and RAs took place on 13–14 February. A recent meeting with UC Student Success for all heads of halls will ensure that our accommodation partners support ongoing academic support initiatives.

### Finances

UC is forecasting an operational deficit of \$14.905 million in 2021, and \$11.249 million on a consolidated basis, including the forecast income from The UC Trust Funds and the UC Foundation. The 2021 budget includes planned investment in strategic activities in 2021 of ~\$87 million. This includes ~\$17 million of operational expenditure (included in the (\$14.905) million deficit described above) and \$69 million capital expenditure. These strategic investments are tracked in the Major Investment Plan (MIP).

The 2021 budget assumes Domestic EFTS (Effective Full Time Students) will increase by 3.9% and International EFTS to be 44.5% below 2020 levels. Enrolment tracking as at 17 February has UC slightly ahead budget on Domestic EFTS and slightly below in international EFTS. However, there is still a bit of time before forecast numbers for Semester 1 can be reported with some accuracy.

The University group is currently showing a consolidated operating surplus of \$10.917 million against a budget surplus of \$7.668 million, and a prior year surplus of \$21.007 million. Net assets have increased by \$21.064 million, shared between the revaluation of infrastructure in the University and the surpluses in UC Foundation and UC Trust Funds, reflecting increases in investment asset values. Cash and term deposits of \$189.913 million compare with \$218.962 million at 31 December 2019 – this decrease represents the excess of investment in capital assets over the net operating cash flows.

The UC Trust Funds and the UC Foundation are investment vehicles for philanthropically donated funds, and invest in equities and fixed interest securities. These are marked to market for the yearend reporting. It is remarkable that, despite the COVID-19 emergency, the two entities together contributed about \$12 million and, due to the nature of accounting, the growth in these assets adds a disproportionate contribution to UC's 2020 consolidated operating surplus for the size of the \$164 million investment portfolio.

As such, excluding the University's investment portfolios, the relatively small operating loss reflects the significant work that staff have done to try to close the gap in intentional tuition revenue as a result of the COVID-19 pandemic. I note that 2021 will be even more challenging for the University in this regard.

The 2020 results are subject to the provision of the final private equity investment valuations for UC Foundation and UC Trust Funds and the completion of the external audit.

### Philanthropy and alumni relations

Philanthropic and sponsorship income for 2020 (excluding investment gains and philanthropic research) was \$6.5 million, up by \$1.2 million on 2019, with \$1.4 million coming directly to UC and the remainder via UC Foundation. In January the UC Foundation received a legacy payment of \$1.5 million from the estate of Dr Elman Poole, an Otago alumnus and lifelong academic at Oxford University, to support scholarships for students from Southland high schools and PhD travel scholarships for research and conference attendance. Contactable alumni have increased from 69% to 78%, compared with the previous year.

### Media

UC had a strong year in the media in 2020, increasing its media impact score from an average of 1.7 in 2019 to an average of 2.7 – higher than the 2.5 benchmark for the education sector in Australia and New Zealand.

The coverage was 2% very positive, 72% positive and 1% negative. Message penetration averaged 63%. The leading message was 'academics recognised as experts in their fields', which appeared in 1,464 stories. The leading spokesperson was Professor Michael Plank, who featured in 211 stories with a media impact score of 3.5.

Metric	Q4	Q3	Q2	Q1	2020	2020	2019
	results	results	results	results	Target	Average	Average
Media Impact	2.8	2.6	2.9	2.6	1.7	2.7	1.4
Score							
% of Positive	74%	71%	80%	70%	-	74%	-
Coverage	positive	positive	positive	positive		positive	
Positive Message	64%	66%	74%	50%	22%	63%	17%
Penetration							
Proportion of	59%	64%	70%	62%	20%	63%	17%
Proactive							
Coverage							

# Ensure that the University's costs and funding mechanisms are efficient, simple and transparent.

Effectively identifying and assessing material risks has both positive and negative impacts on our ability to realise key objectives and goals in the Strategic Plan. This year will include a specific focus on aligning strategic, operational and project risks to UC strategic priorities. Our recent senior

appointments in cyber and health and safety are designed to enhance comprehensive risk reporting against strategic objectives.

The Business Continuity Management Framework was adopted in August 2020 and a project created to ensure its implementation. The project is on track for delivery: to date, over 95% of the core and critical business continuity plans have been industry peer- reviewed and published. This is a significant milestone that puts UC in a better position for future disruptive events. Attention now shifts to the development of unit and departmental plans.

Following a fire in 2020, and a long period of preparation, the remediation programme for the High Voltage Laboratory has now commenced. It is expected that the remediation will take six months and that this specialist laboratory facility will be operational again in time for Semester 2, 2021. UC is working collaboratively with our broker, the insurer and loss adjustors on the resultant insurance claim, which is progressing as expected.

Our first-ever Director of Health and Safety, Natasha Barnett, started work in late January. Her first priority is to develop a health and safety plan for 2021 and beyond, with one of its key components being the replacement of our ageing health and safety management system. This will allow us to better develop and use a range of indicators to measure the health and safety of our staff and students.

### Simplify, automate and reduce business processes with a humanistic approach.

The University's process improvement programme is ongoing. From late 2020 to early 2021 we added further functionality and scope to the People and Culture team's use of robotic process automation (RPA) in recruitment. The focus on student enrolment and engagement has been ongoing and the team has recently turned its attention to replacing forms with digital workflows, including the recent Financial Delegations registration process. It has restricted the use of external resourcing, to reduce costs, and has recently taken on two UC student interns to improve resource capability within the team. The level of support and enhancement required for existing processes is taking most of the current team's time and an additional developer will be recruited in the coming months to allow the team to continue to source new opportunities for simplification and automation.

## Use technology and data in a responsible, ethical, effective and efficient way to enable and empower our people and communities.

The Chief Digital Officer has progressed the recruitment of the new Digital Leadership team, with the recent appointment of a Director for Digital Architecture & Strategy (Ken Lai), Director for Digital Technology & Operations (Guy Austin), Director for Cyber Security & Risk (Rudo Tagwireyi) and Director for Digital Product & Delivery (Dana Burnett). This highly experienced team will bring extensive technological, operational, delivery and change leadership experience to UC.

A core focus of the new team is now to co-create the UC Digital Strategy and Digital Roadmap. A small strategy team is being formed to engage across UC in developing the vision for the future digital experience, leveraging the experience and expertise of UC staff, to define a clear roadmap for future investment and development. The Digital Governance Board established in September 2020 is meeting monthly to provide advisory governance to the Digital Leadership team.

This year, in addition to developing the core Digital Strategy, the team will be progressing several foundational programmes of work to significantly improve the service delivery and management of

Information Technology Services to de-risk our environment and to rapidly improve the workplace experience at UC. Key sub-strategies and roadmaps are being developed for service management, cyber security, data centre, cloud, networks, identity and access management. The team is also progressing investment in 2021 to modernise UC's workplace environment and advance our cloud adoption by rolling out Microsoft 365 and to begin extensively using Microsoft Teams in enabling greater collaboration across UC and its use for teaching in the future.

The Digital Leadership team is partnering closely with the Student Success programme to establish a core customer relationship management (CRM) platform at UC. This platform will be a key engagement platform across the student lifecycle, enabling a significant uplift in pastoral care of students, improving case management and establishing the technological foundation to scale out the platform for student data and interaction management at multiple stages in the student lifecycle, from recruitment to alumni. The CRM platform will also be leveraged to transform stakeholder management for various departments at UC.

### **Environmentally Sustainable**

### Ensure that UC research contributes to resolving global sustainability challenges

Along with continuing to enable our research and teaching efforts, this year the Facilities Management team is focused on sustainability. Its major project is the initiative to have the University coal free by 2025, and 2021 is the beginning of the conversion to a wood waste boiler and the introduction of more ground source heat pumps. Also, the recently approved Ilam Campus Buildings programme, which aims to refurbish and upgrade the existing building stock over the next 10 to 12 years, includes a component of thermal fabric upgrades.

A team led by glaciologist Associate Professor Wolfgang Rack has published its findings in *Geophysical Research Letters*, drawing a high level of media interest. The researchers have identified an area of thicker-than-expected ice in the Ross Sea that formed as a result of wind-driven collision of sea ice masses. Studying these areas where ice converges is important for understanding how sea ice is produced and how formation of sea ice changes circulation patterns in the Southern Ocean.

## Grow and leverage our local, national and global sustainability networks to bring new thinking to our challenge and to share our practice

The University has been re-certified under the Toitu 'Carbon Reduce' Scheme (formerly the Certified Emissions Measurement and Reduction Scheme, CEMARS). Our carbon emissions in 2019 were 7% lower than in 2018, and a five-year rolling average shows that we have reduced our emissions every year.

Data in the draft annual UC Sustainability Report shows a significant drop in campus-generated greenhouse gas emissions and waste, which we ascribe to the impact of the COVID-19 pandemic. Pleasingly, during the same period we saw strong student engagement around sustainability issues in online channels, and we will work to maintain this momentum.

The next online event in the 2020–2021 Sustainable Development Goals (SDG) Summit Series is scheduled for 25 March. It will focus on growing sustainability cultures within organisations, regional implementation of the SDGs, Te Tiriti o Waitangi as a partnerships framework for achieving the SDGs and sustainable food production systems. To date, \$40,000 has been raised to support the series. UC speakers at the next event include Professor Bronwyn Hayward and Sacha McMeeking, while Corban Te Aika will be MC again.

On Thursday the 3rd of February the annual UCE Summer Start-up showcase brought together some of UC's most promising student entrepreneurs and key members of Canterbury's innovation ecosystem. Over the summer 35 students participated in an intensive 10 week start-up accelerator programme to move their business ventures to reality. The most compelling pitches from the 26 ventures in this year's cohort delivered their 3-minute elevator pitches to a sold out enthusiastic crowd (300+) at The Piano, in the CBD. Earlier that day, the top ventures pitched to a panel of judges comprising local entrepreneurs such as Ben Kepes (Cactus Outdoors among others) and Anna Guenther (PledgeMe Founder). The judges were extremely impressed with the diversity and depth of the founders and their ventures, and were excited at the potential of our entrepreneurs. The judges choose to award three prizes; "Most Likely to Succeed Commercially" to Sam Walker (Employer Direct – a subscription service to SMEs for employment law support); "Biggest Global Potential" to Maryam Shojaei (Karben Fibre – they are creating a new type of electrode for infrastructure scale

batteries based from Agricultural waste); and "Best Execution" to Phoebe McCaughan, Amelia McLuskie & Emily O'Sullivan (GranSkills – they provide one-on-one tutoring for seniors). On the night of the showcase the audience awarded the "People's Choice" to Ben Scales & William Murrell (KiwiFibre Innovation – a team that is developing innovative composite material from NZ native flax).

### **VC** Activities

Events since the previo	ous VC report
26 November 2020	<ul> <li>Opened No Travel, Low Carbon Conference on campus</li> <li>Attended via Zoom New Zealand Qualifications Authority (NZQA) Board meeting</li> </ul>
27 November 2020	Attended PwC Gala event at Court Theatre
1 December 2020	<ul> <li>Opened Early Career Academic Workshop "Planning Your Career Advancement</li> <li>Attended Early Career Academic Programme - networking drinks</li> </ul>
2 December 2020	Attended UC Celebration event
3 December 2020 – 4 December 2020	Attended Universities New Zealand Vice-Chancellors meeting in Wellington
9 December 2020	Attended UC Rotorua graduation ceremony
14 December 2020 – 18 December 2020	Attended UC graduation ceremonies
23 December 2020 – 4 January 2021	• VC on annual leave
15 January 2021	Visited McLean's Mansion hosted by Trustees
18 January 2021	• Attended and spoke at mihi whakatau for the Takere Success Academy
21 January 2021	• Participated in New Zealander of the Year Awards 2021 Panel Discussion in Auckland
22 January 2021	Met with Principal of Massey High School in Auckland
25 January 2021	• Met with Dr Helen Farley on campus
28 January 2021	Attended via Zoom NZQA Board meeting
29 January 2021	• Met with Colin Mansbridge and Alex Lemon from the Crusaders on campus
1 February 2021	<ul> <li>Filmed VC Welcome for Online Orientation for international online students</li> <li>Spoke at the U-CAN-SPEAK Toastmasters Club</li> </ul>
3 February 2021	Attended via Zoom Learner Success Project Steering Group meeting
4 February 2021	<ul> <li>Attended and spoke at the UCE Summer Start-up Showcase</li> <li>Hosted Glenn Renwick for dinner following UCE Summer Start-up Showcase</li> </ul>
9 February 2021	• Attended and spoke at the UC Hua ā-Hapori Community meeting
10 February 2021	<ul> <li>Attended Knowledge Commons meeting</li> <li>Attended farewell function for Dr Andrew Cleland, Royal Society in Wellington</li> </ul>

11 February 2021	Attended Tokona Te Raki: Māori Futures Academy - Board of Directors meeting
12 February 2021	<ul> <li>Attended and spoke at the MBA Orientation for 2021</li> <li>Facilitated Academic Board workshop</li> </ul>
	Attended and spoke at Professor Angus Macfarlane's Retirement function
16 February 2021	<ul> <li>Met with CEO of Times Higher Education via Zoom</li> <li>Met with Peter Townsend on campus</li> </ul>
	• Attended and spoke at University of Canterbury Student Association Executive induction
17 February 2021	Attended and facilitated Academic Board Working group ahead of staff workshops

Upcoming Events		
18 February 2021	Attending Universities New Zealand Vice-Chancellors meeting via Zoom	
19 February 2021	<ul> <li>Attending meeting with University of Otago Senior Leadership to discuss Support Services Review (SSR), benchmarking and service organisation via Zoom</li> <li>Attending event on board <i>HMNZS Canterbury</i> hosted by NZ Defence Force</li> </ul>	
21 February 2021	Attending dinner hosted by Sir Peter Gluckman	
22 February 2021	<ul> <li>Attending laying of wreath to commemorate 10 year anniversary of the 22 February 2010 Christchurch earthquake</li> <li>Filming video on conferencing at UC</li> </ul>	
23 February 2021	Hosting Dr Duncan Webb, Penny Simmonds and Matt Doocey on campus to visit UC Clubs Day	
24 February 2021	<ul> <li>Attending and facilitating staff workshop</li> <li>Attending The Association of Commonwealth Universities (ACU) meeting via Zoom to discuss the UK Turing scheme</li> </ul>	
25 February 2021	Attending NZQA Board meeting in Wellington	
26 February 2021	Attending and facilitating staff workshop	
2 March 2021	Hosting UC in the City Business Dinner	
3 March 2021	Hosting Peter Lennox and Libby Harrison from ESR for lunch	
5 March 2021	• Attending Academic Quality Agency (AQA) Board induction in Wellington	
8 March 2021	Hosting UCSA President and Vice-President for lunch with Chancellor for International Women's Day	
9 March 2021	Attending and speaking at the Times Higher Education (THE) Southern Africa Impact Forum via Zoom	
10 March 2021	Facilitating SLT Strategic Planning day	
13 March 2021	Attending Ko Tātou, Tātou We are one National Remembrance service	
18 March 2021	Meeting with Simon Draper and Alistair Crozier on campus	
26 March 2021	Attending via Zoom AQA Board meeting	
29 March 2021	• Presenting to career advisors and international directors from New Zealand secondary schools at Rongo o te Wā	
30 March 2021	Hosting CEO and General Manager of Partnerships and Marketing from Education New Zealand on campus	
---------------	-------------------------------------------------------------------------------------------------------	--
31 March 2021	Attending via Zoom NZQA Board meeting	


То:	Ki:	University Council
From:	Nā:	Adela Kardos, General Counsel/Registrar
Date:	Rā:	17 February 2021
Subject:	Kaupapa:	Council Policies Review

# **Recommendation:**

# That: Council:

- *i)* Confirm the review frequency for all Council approved policy documents, as per the table in the paper;
- *ii)* **Review and confirm that Council remains the Approval Authority for all governance** policies, with the exception of:
  - a. the Parking and Traffic Statute, which would be delegated to the Vice-Chancellor, with permission given to sub-delegate the task;
  - b. The Approval Authority for the Risk Management and Compliance Framework to revert back to Council from ARC;
- *iii)* Approve the amendment to the wording of the Court of Convocation Statute (clause 5(a) to (c)) to read: "The Registrar (or a party on behalf of the Registrar)...";
- *iv)* Retain the power to make statutes for the Court of Convocation, including approving amendments to it;
- v) Note:
  - a. that the Appointments and Election Statute review would be delayed until the Propero recommendations were received and considered by Council;
  - b. that the Delegation of Authority Policy would be reviewed at the same time as the whole delegations schedule review to ensure co-ordination.

# **Purpose:**

The purpose of this paper is to:

- 1. Identify all Council approved policy documents in the UC Policy Library, and confirm their review frequency;
- 2. Confirm whether Council should continue as Approval Authority for the policy documents identified in Table 1; and
- 3. Propose and seek approval for a minor amendment to the Court of Convocation Statute and outline options regarding delegation of authority in relation to the Court of Convocation.

# **Executive Summary:**

Council has a function under S 280 (d) of the *Education and Training Act 2020* (the "Act") to "determine, subject to the Public Service Act 2020, the policies of the institution in relation to the management of its affairs".

Council is currently an "Approval Authority" on a number of policy documents. These are held and administered by the Policy department and are reviewed in accordance with the policy review process developed for documents included within the UC Policy Library.

In Schedule 11, S 18 (1) of the Act, Council

"must consult any board, committee, or other body established within the institution that has responsibility for giving advice in relation to, or for giving effect to, the policy of the institution with respect to any matter".

In accordance with the legislative provisions above, Council have established a number of committees and bodies to advise it. These are:

- Audit and Risk Committee,
- Council Appeals Committee,
- Finance, Planning and Resources Committee,
- Honours and Appointments Committee, and
- Vice-Chancellor Employment Committee

Council has also established the Academic Board in accordance with Schedule 11, S 18 (2) of the Act. Council is required under the Act to consult with Academic Board prior to making any decision or statute in respect of academic matters. Academic Board's purpose is to:

- (a) advise the council on matters relating to courses of study or training, awards, and other academic matters; and
- (b) exercise powers delegated to it by the council.

Academic Board has a number of sub-committees:

- Academic Administration Committee;
- Academic Appeals Committee (sub-committee of Academic Administration Committee);
- Discipline Committee;
- Learning and Teaching Committee;
- Library Committee;
- Postgraduate Committee;
- Research Committee;
- Scholarships Advisory Committee (sub-committee of Academic Administration Committee); and
- Micro-credentials Board of Studies.

A number of these sub-committees explicitly refer to providing advice in relation to policy as part of their terms of reference.

On the above basis, Council needs to note that any policy review which contains academic matters requires consultation with the Academic Board. This will be undertaken by the relevant staff prior to the policy being presented to Council. The review of all UC policies which contain academic matters and have been delegated by Council to committees, is the subject of a separate body of work. The outcome of that review will be presented to Council in the near future.

# **Key Points:**

# 1. Overview of all policy documents currently approved by Council – Table 1

(Note: To view each policy document, please refer to the folder titled "Council Approved Policies" in Diligent)

Current Review Date	Document title	Named Approval Authority	Current Review Frequency	Proposed Review Frequency
August 2020	Appointments and Election Statute	University Council	3 years	tba
October 2020	Delegations of Authority Policy	University Council	2 years	3 years
March 2021	Naming Rights Policy	University Council	3 years	5 years
August 2021	Treasury Management Framework	University Council	Annually	Annually
September 2021	Critic and Conscience of Society and Academic Freedom Principles and Policy	University Council	3 years	5 years
October 2021	Risk Management and Compliance Framework	Audit and Risk Committee	2 years	5 years
March 2022	Honorary Awards and Honours Conferred by the University Council Policy	University Council	2 years	5 years
June 2022	Conflict of Interest Policy Principles and Guidelines	University Council	2 years	5 years
n/a	<i>Court of Convocation</i> <i>Statute</i>	University Council	n/a but as and when required	5 years
n/a	Emergency Statute	University Council	n/a but as and when required	3 years (and as required post any new emergency)
n/a	Parking and Traffic Statute 2017	University Council	n/a but as and when required	5 years

Note: A list of all UC policies is available at: <u>https://www.canterbury.ac.nz/about/governance/ucpolicy/all/</u>

The scheduled review options for Council policy documents are currently either:

- n/a (for statutes)
- annually;
- 2 years, or
- 3 years.

It is recommended (subject to any statutory requirements to the contrary) that Council documents (except statutes) have a 3-5 year review period, as detailed in the table above, on the basis that:

- a) Council policy documents reflect governance direction and requirements, and
- b) many of these documents are based on legislative or regulatory requirements that do not frequently change.

Compared to other New Zealand universities, a 3 year default review period is common but the ability to stipulate a different review period (shorter or longer) also occurs. Other University policy documents show permissible scheduled review periods of 3 to 5 years.

Please note changes can still be made outside of the scheduled review period if required. Review dates are made when policy documents need to be reviewed on a regular basis. The review date helps to ensure this occurs, but review dates are not required for policy documents that are unlikely subject to regular changes (such as regulations and statutes).

# 2. Approval Authority Confirmation

We recommend Council considers and advises whether Council should remain Approval Authority on the documents listed in the table at 1 above.

In particular it is recommended that Council considers its position regarding the *Parking and Traffic Statute 2017* (copy **attached**). This is currently approved by Council but across the sector this is described as a policy and is approved at management level.

# 3. Court of Convocation Statute Amendment

The *Court of Convocation Statute* (copy **attached**) governs the Court of Convocation register (Court register), which is essentially a record of alumni. Council may make statutes for the Court of Convocation (the Court) under S 4 (5) of the *University of Canterbury Act 1961*. The Court register is to be kept by the Registrar under S 4 (4) of that Act.

To provide context, the Court of Convocation has no current function. Until 2015 the Court was able to participate in Council elections and vote to elect alumni to Council. The Council Constitution was amended in 2015 (with support of the Council) to move to an appointment by Council structure, rather than election, with Council appointing up to three members, two of whom must be alumni. The Court's ability to participate in Council elections has therefore changed. Alumni historically voted for Council members but now they don't (unless alumni are staff as staff still participate in Council elections). Alumni can however participate by expressing their interest in being appointed to Council.

The legislative requirements for the Court under the Act are highly administrative and are operational in nature. The responsibility for the day to day keeping of the Court register rests at management level. The current practice and location of the Court register is that is it administered by the Alumni department on a day to day basis and held by them. The Registrar can obtain access to the Court register, upon request, in order to fulfil obligations required by the statute.

To reflect operational and administrative realities, the Court of Convocation Statute should be amended to reflect that the administration of the Court of Convocation register is undertaken by Alumni department staff. Therefore, clause 5 (a) - (c) of the statute should include the following minor amendment as noted in bold:

# "The Registrar (or a party on behalf of the Registrar)"...

Therefore, on the basis that the Court has no current function and the administration of the Court register is part of the administration of the University, staff recommend that Council is not required to regularly review the statute.

The Council has 2 options. It may either:

- (a) Delegate the power to approve amendments to the statute to the Vice-Chancellor, and approve a sub-delegation from the Vice-Chancellor to the Registrar. The delegation to approve amendments to the existing statute would be limited to:
  - i. how the Court register is kept and maintained,
  - ii. eligibility for the Court, and

- iii. conditions to have their names registered on the Court register; or
- (b) Retain the power to make statutes for the Court of Convocation, including approving amendments to it (i.e. maintain the status quo).

Option (a) would give the Registrar the ability to approve any future amendments inside the scope of the existing content without needing specific approval from Council (e.g.: updating the definition of 'graduates" if in the future Council approves additional categories of qualifications). Council would still be able to direct the Registrar to make amendments to the statute as required.

Option (b) would maintain the status quo with any changes to the Court needing approval from Council with the Registrar coordinating the review and proposing changes only.

The Audit and Risk Committee recommended the following:

- (a) approve the amendment to the statute with the following content: *"The Registrar (or a party on behalf of the Registrar)"*; and
- (b) adopt option (b).

# 4. Statutes/Policies Requiring Review

It is noted that there are currently two Council policy documents that require review by Council as part of completing their scheduled reviews (i.e. *Appointments and Election Statute* and *Delegations of Authority Policy*).

a) Appointments and Election Statute

It is recommended that the review of the *Appointments and Election Statute* is delayed until the Propero recommendations are received and considered by Council. These recommendations may impact the content of the statute.

b) Delegation of Authority Policy

Revised financial delegations were approved by Council last year. The whole Delegations Schedule (excluding the financial delegations) is currently under review by staff. Staff recommend that the Delegations Schedule and the *Delegations of Authority Policy* are reviewed simultaneously to ensure they are co-ordinated. This review is likely to be completed by staff in Q2, 2021. Thereafter, a Council paper will be presented with recommendations relating to both the Delegations Schedule and Policy.

# **Financial implications:**

n/a

# **Documents on Sharepoint for information:** n/a

# **Paper Progress:**

То:	Date:	Decision:
RAC	1 February 2021	
ARC	15 February 2021	
COUNCIL	24 February 2021	

# Parking and Traffic Statute 2017

# 1. Version

Parking and Traffic Regulations 2017 The Parking and Traffic Regulations 2003 are hereby repealed. Amended October 2020

# 2. Purpose

This statute sets out the University's parking and traffic management regime on campus.

# 3. Authority

- (a) This statute is issued by the University Council.
- (b) This statute is administered by Security and Campus Community Support.

# 4. Enforcement

- (a) Drivers and riders must obey all markings and signs on the University campus and any directions which may be given by any person authorised by the Vice-Chancellor to enforce the provisions of this statute.
- (i) UC Security Officers are hereby authorised to obtain the name and/or address of anyone on the campus when they deem it necessary, for the purposes of enforcement of this statute.
- (ii) Any person on the campus, who, having been requested by a UC Security Officer to supply his/her name and/or address neglects or refuses to promptly give that information or who shall give to such Security Officer a false or inaccurate name and/or address, shall commit an offence against this statute and shall be liable to a fine for each such offence.

# 5. Parking and Road Use

- (a) Road markings and signs on the University campus which are the same as those provided for in any regulations or rules made pursuant to the Land Transport Act 1998 or any Act, regulation or rule passed in amendment or substitution thereof, shall have the same meaning and must be observed at all times. Any person who fails to comply with the direction of any road marking, or sign, commits an offence against this statute and shall be liable to a fine.
- (b) Motor vehicles may only park in spaces which are specifically marked out for parking of motor vehicles and in accordance with any particular parking requirements specified for any such area. Vehicles are parked at the sole risk of the owner or driver and the University will not accept liability for any loss or damage thereto. The University reserves the right to clamp or to tow away any incorrectly parked vehicles. Any vehicles clamped or towed away may be recovered after payment of any fines/costs incurred in clamping or towing away and/or storing of the vehicle.

- (c) Motorcycles and bicycles must be parked in the areas specifically designated for them and in accordance with any particular parking requirements specified for any such area. Motorcycles and bicycles are parked at the sole risk of the owner or rider and the University will not be liable for any loss or damage thereto. If incorrectly parked, they may be removed to those areas or, at the discretion of the University, clamped or towed away. Any bicycles or motorcycles clamped or towed away may be recovered after payment of any fines/costs incurred in clamping or towing away and/or storing the same. The University will not accept any liability for damage caused to any motorcycle or bicycle locking mechanism if such motorcycle or bicycle is removed under the terms of this statute.
- (d) Vehicles are not permitted to be parked on campus for periods in excess of 72 hours without permission of the UC Security Services Manager.
- (e) Campervans, trailers, or other large vehicles, are not permitted to be parked on campus without prior agreement of the UC Security Services Manager.
- (f) Use of any vehicle for sleeping in overnight is not permitted.
- (g) Restrictions on parking in areas designated by appropriate signs shall apply from 8.00am to 5.00pm Monday to Friday from 1st January to 31st December each year, excluding public holidays. The restrictions in respect to parking in reserved, disabled and visitor spaces, or in areas not otherwise marked out for parking shall apply day and night throughout the year.

#### 6. Parking Permits and their Use

- (a) Parking permits will be issued to University staff and students on application and payment of the appropriate fees. Fees payable shall be as determined by the Vice-Chancellor from time to time.
- (b) The issue of a parking permit only authorises the holder thereof to park on the campus and does not guarantee the availability of a parking space.
- (c) Permits shall be affixed in accordance with the instructions provided, and shall be removed before the disposal of the vehicle.
- (d) Permits remain current until they expire or are revoked or when the student or staff member to whom they are issued ceases to be a student or member of staff of the University. Any parking permit may be revoked by the Vice-Chancellor if the holder thereof commits any offence against these regulations.
- (d) All vehicles parked on the campus, except bicycles and motorcycles, must display an appropriate permit/coupon. Visitors and trade vehicles may park in those areas specifically designated for them and must display an appropriate permit/coupon. A visitor is a person neither employed on the campus nor enrolled as a student.

(d) Vehicles must use the correct car parks to which their permit/coupon applies during the time restrictions apply. Failure to observe this may result in their vehicles being clamped or towed away.

# 7. Penalty and Appeal

(a) Any person who fails to observe the requirements of this statute commits an offence against this statute.

(b) Any person who commits an offence against this statute will be liable to a fine for each offence.

(c) Fines payable in respect of offences committed under this statute, the time for payment thereof and the amount of reduction thereof for prompt payment, if any, shall be as determined by the Vice-Chancellor and specified in the University parking information website from time to time.

(d) If a member of the University staff, student or visitor, upon whom a fine or other penalty has been imposed hereunder, wishes to appeal their fine or penalty, an application must be lodged through UC Security Services in the prescribed manner as detailed on the UC Security Services website. Such review must be initiated by written application, to be made within 14 days of the date of the offence notice, setting out details of the fine or other penalty in respect of which review is sought, the reason the review is being sought and all information upon which the application is based. The review will take place in accordance with any rules established from time to time.

Note: Details of permit charges, fines and review procedures are available from at Parking (University Life at UC website).

# **Court of Convocation Statute**

## 1. Version

Court of Convocation Statute Amended October 2020

## 2. Purpose

This statute provides for the maintenance of the Court of Convocation Register in accordance with <u>Section 4</u> the <u>University of Canterbury Act 1961</u>.

# 3. Authority

- (a) This statute is issued by the University Council.
- (b) This Statute is administered by the General Counsel and Registrar on behalf of Council.

#### 4. The Court of Convocation

The Court of Convocation consists of all graduates of the University, "graduates" mean

- (a) a student having a Bachelor's degree, Diploma of Fine Arts or any postgraduate qualification conferred by the University or its statutory predecessors; or
- (b) any student of the former Christchurch College of Education or its statutory predecessors
  - (i) who graduated before 2007 from any programme requiring a minimum of three years full-time study, or
  - (ii) who graduated in or prior to 1968 from any programme requiring two years full-time study, or
  - (iii) who holds a postgraduate qualification conferred by the College.

#### 5. The Court of Convocation Register

- (a) The Registrar (or a party on behalf of the Registrar) of the University shall prepare and keep the Register of the Court of Convocation. All graduates of the University, or the former Christchurch College of Education or their statutory predecessors, shall be entitled to be enrolled on the Register without application.
- (b) The Registrar (or a party on behalf of the Registrar) shall use reasonable endeavours to enrol all graduates whose names and addresses are held in the records of the University and all new graduates from time to time. No inaccuracy in the Register shall invalidate the Register.
- (c) The Registrar (or party on behalf of the Registrar) may amend any address shown on the Register and remove the name of any member who so requests.

# Memorandum/Pukapuka


To:	Ki:	University Council	
From:	Nā:	Professor Cheryl de la Rey, Vice-Chancellor	
Date:	Rā:	16 February 2021	
Subject:	Kaupapa:	Academic Board report	

# **Recommendations:**

• that the Council notes the report of the Academic Board;

#### **Purpose:**

To advise Council on the Academic Board proceedings at its February meeting.

#### Attachments:

- Academic Board report

Full papers commence overleaf.

#### Paper Progress:

To:	Date:	Decision:
PFRC/RAC	N/A	
SLT	N/A	
FPRC/ARC	N/A	
COUNCIL	February 2021	Pending

# TE POARI AKORANGA | ACADEMIC BOARD


# REPORT TO THE COUNCIL FROM A MEETING OF THE ACADEMIC BOARD HELD ON FRIDAY 12 FEBRUARY 2021

The formal meeting agenda was brief to maximise the amount of time for the planned workshop on organisational change. The main item was a report from the Working Group on the Appointment of Heads of Department/Schools, PVCs and Deans.

The Vice-Chancellor reminded members that this group had been formed after a motion was tabled at the Board in 2020. She said that the working group had looked at the procedures and policies that are currently in place for the appointment of Heads of Department and Pro-Vice-Chancellors and had found that the procedures are comprehensive but not consistently applied. The title "Dean" is being used inconsistently and there are no regulations in place for the appointment of Deans. The workshop, which was due to follow the meeting, would have an impact on these discussions, alongside the work that the Dean of Academic Governance was undertaking on the regulations.

Questions from the floor included:

- Where are the appointment procedures for Heads of Department and PVCs located?

The Vice-Chancellor asked Karen Mather to distribute the relevant documents to members following the meeting.

- Leadership development programmes are mentioned in the working group report. How will these be reviewed and who will review them?

The Vice-Chancellor said that these matters had yet to be discussed. She suggested that this question should be raised at the next meeting of the Heads' Forum for their discussion.

#### WORKSHOP ON FUTURE UC STRUCTURE

Following the formal business, a workshop of Academic Board members was held. Late in 2020, the Vice-Chancellor invited all staff and the UCSA to consider the "shape and structure of the University to ensure that our internal arrangements are aligned with the priorities and plans involved in implementing the Strategic Vision over the next few years". Feedback was sought under three broad question headings:

- 1. "What structural arrangements may best enable our academic mission and aspirations?"
- 2. "How should we oversee academic planning at a University level e.g. our curriculum, our approach to teaching, learning and assessment, and our research strategy?" and
- 3. "What is the best relationship between our academy and our service units to enhance effectiveness as a university, enabling greater cohesion and reducing duplication?

Feedback was invited to be sent to the Vice-Chancellor via an email address. By the close-off date, 153 individual and group submissions had been received from across UC. 53% of the feedback was from

individual Academic Staff, 42% from Professional Staff; 4% from groups (some were a mix of Academic Staff and Professional Staff) plus the UCSA.

Feedback covered a multitude of issues and suggestions however some common themes included:

- Issues with the current funding model, the 'grab' for EFTS and how this drives internal competition rather than collaboration
- The need to break the silos to fix duplication and inefficiency
- The need to simplify many of our processes CUAP/programme review being a firm favourite for change
- Increased cohesion of student support and other services such as marketing
- The desire for a Graduate School
- A desire to change the current Research Centre model
- Appeals to move health disciplines into one academic unit
- The need to invest in and empower staff
- The requirement for skilled leaders and leadership development
- The common view that the College model is no longer fit for purpose.

The Academic Board workshop was asked to focus on the questions raised in the consultation in small groups.

At the end of the discussions, the Vice-Chancellor summarised the views she felt has been reflected in the workshop. These were that the members support a need for change but there are varied views on how and what. Overall, changes will need to come from a combination of reviewing structures, processes and people. The majority feel that any change should be introduced incrementally with some members advocating for major changes. There is strong feeling that the resource allocation model needs to change so this could be one of the starting points. Discussions on values need to continue as organizational culture is a common concern and there needs to be a reflection on how leadership is exercised across the university as there is a larger than is helpful trust deficit. The academic vision and the student experience should be foregrounded in our decisions about change.

Two further workshops for academic and general staff will be held in the coming weeks, with volunteers from the Academic Board to act as champions, alongside consultation with the UCSA on how best to embrace the student voice. A further report would come to the March Academic Board.