CAMBRIDGE UNIVERSITY REPORTER

No 6224 Thursday 19 May 2011 Vol cxli No 28

CONTENTS

Notices:		Report of the Council on the financial	
Calendar	754	position and budget of the University,	
Notice of a Discussion on Tuesday, 24 May		recommending allocations from the Chest	
2011	754	for 2011–12	764
Notice of a Discussion on Tuesday, 31 May		Second Report of the Council on	
2011	754	undergraduate UK/EU fees, funding, and	
Election to the Board of Scrutiny	754	student finance	785
Nomination of members of the Council in		Class-lists, etc:	
class (e) (External members): Election of		Second Examination for the degrees of	
members of Nomination Committee	755	Bachelor of Medicine and Bachelor of	
General Admission to Degrees 2011: Notice		Surgery, Lent Term 2011	789
of procedure	755	Second Veterinary M.B. Examination, Lent	
General Admission to Degrees 2011:		Term 2011	792
Registrary's Notice	756	Approved for degrees, diplomas, and	
Report of the Council on the governance		certificates	793
arrangements for the North West		Act for the degree of Doctor of Medicine	794
Cambridge project and for the		Obituaries:	
development of West Cambridge: Notice		Obituary Notice	794
in response to Discussion remarks	756	Graces:	
Report of the Council on the future of the		Graces submitted to the Regent House on	
Reporter and other publications: Notice in		19 May 2011	794
response to Discussion remarks	757	Acta:	
Vacancies, appointments, etc.:		Approval of a Grace submitted to the Senate	
Vacancies in the University	758	on 28 April 2011	795
Appointments, reappointments, and grants		Sealing	795
of title	758	Congregation of the Regent House on	
Notices by Faculty Boards, etc.:		14 May 2011	795
Politics, Psychology, and Sociology Tripos,			
Parts IIA and IIB, 2012–13: Notice	759	End of the Official Part of the 'Reporter'	
CRASSH: Faculty Newton Research Groups	760		
Orders of Examinations		College Notices	805
Examination timetables	760	Societies, etc.	
Reports:		Cambridge University Symphony Orchestra	805
Report of the Council seeking authority to		External Notices	
submit a planning application for		Oxford Notices	805
University land at North West Cambridge	760	Other External Notices	805

NOTICES

Calendar

- 21 May, Saturday. Easter Term divides.
- 22 May, Sunday. Preacher, J. J. Lipner, CLH, Professor of Hinduism and the Comparative Study of Religion (Ramsden Preacher), 11.15 a.m.
- 24 May, *Tuesday*. Discussion at 2 p.m. in the Council Room.
- 31 May, *Tuesday*. Discussion at 2 p.m. in the Council Room.
- 2 June, *Thursday*. Ascension Day. Scarlet Day.
- 8 June, Wednesday. End of third quarter of Easter Term.

Discussions at 2 p.m.	Congregations
24 May	23 June, <i>Thursday at 11.30 a.m.</i> (Honorary Degrees)
31 May	30 June, <i>Thursday at 9.30 a.m.</i> (General Admission)
14 June	1 July, Friday at 9.30 a.m. (General Admission)
5 July	2 July, Saturday at 9.30 a.m. (General Admission)
	23 July, Saturday at 11 a.m.

Notice of a Discussion on Tuesday, 24 May 2011

The Vice-Chancellor invites those qualified under the regulations for Discussions (*Statutes and Ordinances*, p. 107) to attend a Discussion in the **Council Room**, on Tuesday, 24 May 2011, at 2 p.m., for the discussion of the Second Report of the Council, dated 18 May 2011, on undergraduate UK/EU fees, funding, and student finance (*Reporter*, 2010–11, p. 785).

Notice of a Discussion on Tuesday, 31 May 2011

The Vice-Chancellor invites those qualified under the regulations for Discussions (*Statutes and Ordinances*, p. 107) to attend a Discussion in the **Council Room**, on Tuesday, 31 May 2011, at 2 p.m., for the discussion of:

- 1. Report of the Council, dated 16 May 2011, seeking authority to submit a planning application for University land at North West Cambridge (*Reporter*, 2010–11, p. 760)
- 2. Report of the Council, dated 16 May 2011, on the financial position and budget of the University, recommending allocations from the Chest for 2011–12 (*Reporter*, 2010–11, p. 764).

Election to the Board of Scrutiny

13 May 2011

The Vice-Chancellor announces that he has received the following nominations, in accordance with Statute A, VII, 3, for election to the Board of Scrutiny, and that it has been certified to him that each candidate has consented to be so nominated:

In class (c)(i) (members of the Regent House who will not have attained the age of thirty-five years on 1 October next)

Dr Brian Damian Sloan, K, is nominated by Mr J. A. Trevithick, K, and Dr A. M. Kelly, K

In class (c)(ii) (members of the Regent House chosen without limit of age)

Mr Mervin Bruce Beckles, K, is nominated by Ms I. Urquhart, HO, and Dr B. K. Etherington, CHU

Dr Martin John Dixon, Q, is nominated by Professor R. J. Bowring, SE, and Dr C. P. Mackenzie, SE

Dr John Stuart Landreth McCombie, DOW, is nominated by Professor R. J. Bowring, SE, and Mr D. J. Goode

Dr JASON EDWARD SCOTT-WARREN, CAI, is nominated by Professor H. J. Glen, NH, and Professor D. C. McFarlane, JN

Mr Paul Charles Warren, CC, is nominated by Professor R. J. Bowring, SE, and Dr N. Bampos, TH

No other persons having been nominated for election in class (c)(i), the Vice-Chancellor declares that the person named above is duly elected for four years from 1 October 2011. An election is necessary to select three members in class (c)(ii) to serve until 30 September 2015. The election will be conducted by postal ballot under the Single Transferable Vote Regulations. Voting papers will be distributed, together with the statements provided by candidates, not later than **Wednesday**, 1 June 2011. The last date for the return of voting papers will be **Thursday**, 16 June 2011.

Nomination of members of the Council in class (e) (External Members): Election of members of Nominating Committee

13 May 2011

The Vice-Chancellor announces that the following candidates have been duly nominated in accordance with the regulations for nomination of members of the Council in class (e) (External Members) (Statutes and Ordinances, p. 116) to serve as members of the Nominating Committee, and that it has been certified to him that each candidate has consented to be nominated in the class shown:

Class (d):

Two members in class (d) of the Nominating Committee from members of the Senate.

Candidate Nominated by

Dr Susan Lintott, *DOW*Professor B. J. Everitt, *DOW*, and Dr S. J. Cowley, *SE*Dr Nicholas John Holmes, *T*Professor A. Cooke, *K*, and Professor N. A. Affara, *HH*

No other persons being nominated, the Vice-Chancellor declares that the persons named above are duly elected in class (*d*) for four years from 1 October 2011, and that the election previously announced (*Reporter*, p. 648) will not now take place.

General Admission to Degrees 2011: Notice of procedure

The Vice-Chancellor gives notice that at the Congregations for General Admission to Degrees to be held on 30 June, 1 July, and 2 July 2011, tickets will be required for admission to the Senate-House. Admission tickets are issued by Colleges, and prospective graduands should apply to their Colleges for admission tickets for their personal friends whom they wish to invite to the Congregations. Other members of the University who wish to be present are also asked to obtain tickets from their Colleges.

The Congregations will be divided into separate sessions, with intervals between the presentation of candidates from successive Colleges, except that candidates from Darwin College, Wolfson College, and Clare Hall will be presented in a single session, as will candidates from Lucy Cavendish College, St Edmund's College, and Hughes Hall. Visitors may not leave the Senate-House except in the intervals between sessions.

Members of the University are required to wear academical dress in the Senate-House. Any member of the University who is not acting as an officer at the Congregations and who holds a degree of another university or degree-awarding institution may wear the academical dress appropriate to that degree, save that this provision shall not apply to those presenting for, or receiving, degrees. The days of General Admission are 'scarlet' days, and Doctors in the different Faculties are asked to wear their festal gowns. Visitors may wish to know that the University Combination Room will be open throughout the three days of General Admission for the sale of light refreshments.

Timetable for the Congregations

Thursday, 30 June

The doors of the Senate-House will be opened at 9 a.m. The Congregation will begin at 9.30 a.m. and graduands are asked to arrive by the following times:

King's College	9.20	Pembroke College	3.20
Trinity College	10.10	Gonville and Caius College	4.10
St John's College	11.35	Trinity Hall	5.05
Peterhouse	1.50	Corpus Christi College	5.55
Clare College	2.30	1	

The Congregation will be dissolved at about 6.25 p.m.

Friday, 1 July

The doors of the Senate-House will be opened at 9 a.m. The Congregation will begin at 9.30 a.m. and graduands are asked to arrive by the following times:

Queens' College	9.20	Emmanuel College	2.35
St Catharine's College	10.35	Sidney Sussex College	3.45
Jesus College	11.30	Downing College	4.30
Christ's College	12.45	Girton College	5.20
Magdalene College	1.50		

The Congregation will be dissolved at about 6.30 p.m.

Saturday, 2 July

The doors of the Senate-House will be opened at 9 a.m. The Congregation will begin at 9.30 a.m. and graduands are asked to arrive by the following times:

Newnham College	9.20	Darwin College, Wolfson College, and	2.35
Selwyn College	10.10	Clare Hall	
Fitzwilliam College	11.00	Robinson College	3.05
Churchill College	11.50	Lucy Cavendish College, St Edmund's	3.55
New Hall	1.50	College, and Hughes Hall	
		Homerton College	4.35

The Congregation will be dissolved at about 6 p.m.

General Admission to Degrees 2011: Registrary's Notice

The Registrary gives notice that the latest time for the receipt of supplicats and any necessary certificates of terms for persons who propose to take degrees at General Admission on Thursday, 30 June, Friday, 1 July, or Saturday, 2 July 2011, is 10 a.m. on Monday, 20 June 2011. No further additions to degree lists can be accepted after that date.

Report of the Council on the governance arrangements for the North West Cambridge project and for the development of West Cambridge: Notice in response to Discussion remarks

16 May 2011

The Council has received the remarks made at the Discussion of this Report on 3 May 2011 (*Reporter*, 2010–11, p. 748).

It notes the recommendation of the Project Board for West and North West Cambridge that the Chairman of the West and North West Cambridge Estates Syndicate should be a person appointed with due regard for the expertise required for such a position, and that choice should not be limited by the requirement that the person appointed be a member of the Regent House. The Council has accepted this recommendation and proposes a change to the draft regulations for the Syndicate that appear in Annex 1 to the Report (*Reporter*, 2010–11, p. 621) so that the Chairman is not the Vice-Chancellor, *ex officio*, or a duly appointed deputy under Statute D, III, 7(b) (who would necessarily be a member of the Regent House) but is a person with the requisite expertise appointed by the Council.

It also notes the comments by Mr Goode about the importance of a quorum which necessitates some influence by members of the Regent House. It therefore proposes that the regulation for quoracy be amended to require the presence of three members of the Regent House.

The Council is accordingly submitting a Grace (Grace 2, p. 795) to the Regent House for the approval of the recommendations in its Report with the following changes to the regulations for the Syndicate set out in Annex 1 to the Report:

WEST AND NORTH WEST CAMBRIDGE ESTATES SYNDICATE

Revised Regulations 1 and 3.

- 1. The West and North West Cambridge Estates Syndicate shall consist of:
- (a) a person appointed by the Council as Chairman who shall be a person with experience and expertise in matters relevant to the affairs of the Syndicate;
- (b) a University officer appointed by the Council; and
- (c) nine members appointed by the Council who shall be persons with experience and expertise in matters relevant to the affairs of the Syndicate (at least five of whom shall be members of the Regent House).

Subject to Regulation 12 below and the General Regulations for Boards, Syndicates, etc., members in classes (a) and (c) shall be appointed for four years from 1 January following their appointment.

3. No business shall be transacted at any meeting of the Syndicate unless at least five members are present, of whom at least three are members of the Regent House.

16 May 2011 L. K. BORYSIEWICZ, Vice-Chancellor M. J. DAUNTON F. P. KELLY ANTHONY ANDREWS R. J. Dowling R. LETHBRIDGE N. Bampos I. M. LE M. DU QUESNAY RAHUL MANSIGANI DAVID GOOD MAVIS McDonald RICHARD BARNES D. J. A. CASSERLEY ANDY HOPPER RACHAEL PADMAN STEPHEN J. COWLEY CHRISTOPHER HUM

Report of the Council on the future of the *Reporter* and other publications: Notice in response to Discussion remarks

The Council has received the comments made at the Discussion of this Report (Reporter, 2010–11, p. 676).

It notes the reservations of the four persons who spoke at the Discussion. It wishes to reassure the University that the necessary legislative Notices will be published on a dedicated *Reporter* website and that paper copies will be deposited with the University Library. This has already been confirmed with the University Archivist.

The Council does not believe that the establishment of an occasional Syndicate to consider the matter is necessary. The consultations that have been held in the University and with the Colleges have not raised any widespread pressure to maintain publication of the paper copy, subject always to the condition that the necessary archive records are maintained.

In response to the request for more information about the cost and distribution of the *Reporter* and income received from sales and subscriptions, the following information has been obtained from Cambridge University Press. Subscriptions and sales for the year 2010–11 are as follows:

632 subscriptions paid for by Colleges at £11.25 each = £7,110.00

317 subscriptions paid for by Departments/Faculties at £11.25 each = £3,566.25

126 subscriptions paid for by individuals within the University at £11.25 each = £1,417.50

12 subscriptions paid for by individuals outside the University at £62.70 each = £752.40

92 copies of Accounts of Colleges taken by subscribers at £14.40 each = £1,324.80

c. 10 copies of Accounts of Colleges sold at CUP Bookshop at £14.40 each = £144.00

331 extra copies of Lecture-list taken by subscribers at £2.50 each = £827.50

150 copies of *Reporter* taken by Heffer's bookshop at £2.25 each = £337.50

275 copies of *Reporter* taken by W. H. Smith at £2.25 each = £618.75

- c. 500 copies of Lecture-list sold at CUP Bookshop at £2.50 each = £1,250.00
- c. 100 copies of Class-list sold at CUP Bookshop at £1.70 each = £170.00
- c. 30 copies of Awards issue sold at CUP Bookshop at £1.70 each = £51.00
- c. 50 copies of other assorted issues sold at CUP Bookshop at £1.70 each = £87.50 Total = £17,657.20

Income from subscriptions and sales is received by the University Press and offsets the amount billed to the Press Syndicate for producing the *Reporter*. The Cambridge Colleges are currently charged for the Notices that appear in the *Reporter* and in the past twelve months the total charge was £6,331.50. The figure of £77,000 referred to in the Report is the cost to the University Press of printing and distribution after the income from subscriptions and sales, and the charges made to the Colleges, have been taken into account. With respect to specific issues, the cost of preparation, printing, and distribution of the Lecture-list (the charges made for the Lecture-lists of 17 September 2010, 7 January 2011, and 7 April 2011) totalled £7,398.17. The cost of preparation, printing, and distribution of the Class-lists of 6 August 2010 totalled £4,767. The latest figures for access by individual users to the online version have been provided by the Management Information Services Division and are approximately 18,000 per month. (This underestimates use as the Unified Administrative Service appears as a single user.)

Professor A. W. F. Edwards queried whether 'when the word "publication" occurs in *Statutes and Ordinances*, electronic publication is sufficient'. The Council is aware that many journals are now published as online documents only and sees no difference to the *Reporter* in this respect. It notes that much legislation incorporates definitions of publication that include electronic means, for example the Copyright, Designs and Patents Act 1988 where 'publication', in relation to a work, means the issue of copies to the public and includes, in the case of a literary, dramatic, musical or artistic work, making it available to the public by means of an electronic retrieval system.

The Council notes with interest the comments made by Dr Myers. One of his concerns is the integrity of the historical record. The Council recognizes the importance of this; as mentioned above the University Library will hold archive paper copies. Recent practice, where it has been necessary to amend an entry in *Reporter*, and it has been deemed sufficiently important to amend and highlight the change on the original web page, has been to insert a note on the web page drawing attention to the revised Notice (this is done on very rare occasions; see for example the 'Student Numbers' issue for 2008–09 (*Reporter*, 2008–09, Special No. 4; http://www.admin.cam.ac.uk/reporter/2009-10/special/04/)).

Dr Myers referred to print-on-demand technology by the University Press, however the Press will no longer be involved in the production of the *Reporter*. It is expected that the saving on subscription fees will offset any future cost in downloading PDF files.

The Council notes that the publication online of class-lists and other student information such as awards and approval for degrees raises data protection issues which need attention and is considering how best this information should be provided. It will report back to the University in due course.

Professor G. R. Evans expressed some concern that frequent updates of information would reduce accountability. The Council's purpose in suggesting this as a possibility was that where it was thought advantageous, for example the result of a ballot, a Notice could be formally announced on the *Reporter* web page rather than it having to wait for almost a week in the print version, or longer if a vacation intervenes. There is usually no reason for any delay in publishing straightforward Notices as the Council's Business Committee meets weekly where necessary to approve such Notices. The Notices which have appeared on the web page during the week would be incorporated in the *Reporter* PDF for that week and would remain on the web page.

Dr Myers referred to the wider issue of the availability of Committee documents and reports on the web. The Council is reviewing this issue and intends that more documents are more promptly and openly made available (see

also the Council's Notice of 13 December 2010 (*Reporter*, p. 316; http://www.admin.cam.ac.uk/reporter/2010-11/weekly/6208/section1.shtml#heading2-7)).

The Council has agreed to amend Recommendation II to clarify that publication on a University website means, for the foreseeable future, on a dedicated *Reporter* website and that, at least weekly during term, a consolidated issue of all the items that have appeared on the website will be provided as a downloadable PDF file. It may however happen, as the Council's website is developed, that such publication should more appropriately appear on the Council website itself. The revised Recommendation II accordingly reads as:

II. That, subject to the approval of Recommendation I, the regulations for the *Cambridge University Reporter (Statutes and Ordinances*, p. 105) be amended, with effect from 1 October 2011, by rescinding Regulations 3–6 and by amending Regulation 2 by adding after the first sentence the following sentences:

Publication in the *Reporter* shall include publication on the *Reporter* website (http://www.admin.cam. ac.uk/reporter/). This publication shall include from time to time, and at least weekly during term, a consolidated issue of all new Notices, Reports, Graces, and other items which have appeared on the website.

The Council is accordingly submitting a Grace (Grace 1, p. 794) to the Regent House for the approval of the recommendations in the Report, with Recommendation II amended as set out above.

16 May 2011 L. K. BORYSIEWICZ, Vice-Chancellor

ANTHONY ANDREWS N. BAMPOS RICHARD BARNES D. J. A. CASSERLEY M. J. DAUNTON I. M. Le M. Du Quesnay David Good Andy Hopper Christopher Hum F. P. Kelly Vanessa V. Lawrence R. Lethbridge Rahul Mansigani Mavis McDonald Rachael Padman John Shakeshaft

VACANCIES, APPOINTMENTS, ETC.

Vacancies in the University

A full list of current vacancies can be found at http://www.admin.cam.ac.uk/offices/hr/jobs/.

University Lectureship in Russian Literature and Culture; salary: £36,862–£46,696; closing date: 13 June 2011; further particulars: http://www.admin.cam.ac.uk/offices/hr/jobs/vacancies.cgi?job=8194

Temporary Lectureship in the Faculty of Economics; salary: £36,862–£46,696; tenure: 19 September 2011 to 31 August 2012; closing date: 27 May 2011; further particulars: http://www.econ.cam.ac.uk

The University values diversity and is committed to equality of opportunity.

The University has a responsibility to ensure that all employees are eligible to live and work in the UK.

Any job application submitted with a *curriculum vitae* should be accompanied by a Cover Sheet for Employment (form CHRIS/6) which can be downloaded from http://www.admin.cam.ac.uk/offices/hr/forms/chris6/, or may be obtained in hard copy from the advertising Department or Faculty.

Appointments, reappointments, and grants of title

The following appointments, reappointments, and grants of title have been made:

APPOINTMENTS

University Lecturer

History and Philosophy of Science. Dr Anna Alexandra, B.Sc., Nicosia, M.Sc., London School of Economics and Political Science, Ph.D., San Diego, appointed from 1 September 2011 until the retiring age and subject to a probationary period of five years.

Assistant Registrary

Estate Management. Mr David Robert Wickett, B.Sc., Central England, appointed from 5 April 2011 until the retiring age, subject to a probationary period of nine months.

Administrative Officer

Office of External Affairs and Communications. Ms Sheila Janet Rainger, M.A., Fife, appointed from 28 March 2011 until the retiring age, subject to a probationary period of nine months.

REAPPOINTMENTS

Acting Heads of Department

Medical Genetics. Professor John Todd, CAI, reappointed from 1 April 2011 to 31 March 2012. Radiology. Professor David Lomas, EM, reappointed from 1 October 2011 to 30 September 2012.

GRANTS OF TITLE

Affiliated Lecturers

Clinical Medicine. Dr Tim Dalgleish, CLH, has been granted the title of Affiliated Lecturer from 1 June 2011 for two years.

Divinity. The Revd Dr Andrew Paul Davison has been granted the title of Affiliated Lecturer from 1 October 2010 for two years.

Education. Professor Henry Benedict Tam and Mr Michael Frederic Watts have been granted the title of Affiliated Lecturer from 10 March 2011 for two years.

Amendment

Certain of the details published in the *Reporter* issue of 16 June 2010 (2009–10, p. 975) have been amended as follows:

Head of Department

Physics. Professor William Stirling, PET, appointed from 1 April 2011 to 30 September 2015.

NOTICES BY FACULTY BOARDS, ETC.

Politics, Psychology, and Sociology Tripos, Parts IIA and IIB, 2012–13: Notice

The Faculty Board of Politics, Psychology, Sociology, and International Studies give notice of the following papers which are offered, and those which are not offered, for Parts IIA and IIB of the Tripos in 2012–13:

Politics and International Studies papers

Offered:

- Pol. 1. The history of political thought to c. 1700
- Pol. 2. The history of political thought c. 1700 to c. 1890
- Pol. 3. The analysis of modern politics II
- Pol. 4. The analysis of modern politics III
- Pol. 6. Political philosophy and the history of political thought since c. 1890
- Pol. 7. A subject in politics and international studies II: Conflict and peacebuilding
- Pol. 8. A subject in politics and international studies III: The politics of Europe
- Pol. 9. A subject in politics and international studies IV: The politics of Africa
- Pol. 11. A subject in politics and international studies V: The politics of East Asia
- Pol. 12. A subject in politics and international studies VI: Politics of the international economy
- Pol. 13. Conceptual issues and texts in politics and international studies
- Pol. 14. The history of political thought to c. 1700
- Pol. 15. The history of political thought c. 1700 to c. 1890

Not offered:

- Pol. 5. Conceptual issues in modern politics and international studies
- Pol. 10. A subject in politics and international studies VII

Psychology papers

Offered:

- Psy. 1. Social psychology
- Psy. 2. Experimental psychology (Natural Sciences, Part IB)
- Psy. 3. Biological and cognitive psychology
- Psy. 4. Developmental and psychopathology
- Psy. 6. A subject in psychology II: Psychology and social issues
- Psy. 7. A subject in psychology III: Gender development: biological, psychological, and clinical perspectives

Not offered:

Psy. 5. A subject in psychology I

Sociology papers

Offered:

- Soc. 1. Social theory
- Soc. 2. Contemporary societies and global transformations
- Soc. 3. Concepts and arguments in sociology
- Soc. 4. A subject in sociology I: Media, culture, and society
- Soc. 5. A subject in sociology II: Modern Britain
- Soc. 6. A subject in sociology III: Advanced social theory
- Soc. 7. A subject in sociology IV: The political economy of capitalism
- Soc. 8. The sociology of education (Paper 3 of Part II of the Education Tripos)
- Soc. 9. A subject in sociology V: Religion and politics
- Soc. 10. A subject in sociology VI: Medicine, body, and society

Interdisciplinary papers

Offered:

- Int. 1. Inquiry and analysis I
- Int. 2. Inquiry and analysis II
- Int. 5. An interdisciplinary subject III: Gender, kinship, and care (Subject to being offered in the Archaeological and Anthropological Tripos, Part II)
- Int. 6. Criminology, sentencing, and the penal system (Paper 23 of Part IIB of the Law Tripos)
- Int. 7. Society, politics, and culture in Latin America
- Int. 8. A specified subject in South Asian studies: History and politics of South Asia
- Int. 9. An interdisciplinary subject IV: The family
- Int. 10. An interdisciplinary subject V: Anthropology of colonialism and empire (Subject to being offered in the Archaeological and Anthropological Tripos, Part II)

Not offered:

- Int. 3. An interdisciplinary subject I
- Int. 4. An interdisciplinary subject II

CRASSH: Faculty Newton Research Groups

The Centre for Research in the Arts, Social Sciences, and Humanities has developed a new initiative to support cross-disciplinary research groups with the potential for collaborative grant applications, with the aim of stimulating or consolidating Faculty research initiatives in emerging fields. Funding is available for up to four groups during 2011–12. Further information is available at http://www.crassh.cam.ac.uk/page/1030/faculty-newton-research-groups.htm.

ORDERS OF EXAMINATIONS

Examination timetables

Further to the Notice of 23 February (*Reporter*, 2010–11, p. 558), in which it was noted that the Easter Term Orders of Examinations would be published on the Board of Examinations website rather than in a Special issue of the *Reporter*, the timetable for Examinations is now available at http://www.admin.cam.ac.uk/offices/exams/tables/timetables/easter/index.html.

REPORTS

Report of the Council seeking authority to submit a planning application for University land at North West Cambridge

The COUNCIL begs leave to report to the University as follows:

1. The University's mission¹ – to contribute to society through the pursuit of education, learning, and research at the highest levels of international excellence – is the strategic purpose that is the motivating force behind the current proposals to seek planning approval to develop its land at North West Cambridge.

¹ Grace 6 of 14 November 2001.

2. The University faces competition for the most able staff and students from across the globe and its reputation is affected by its ability to continue to recruit and retain the very best people in this environment. The University intends to remain among the world's leading universities and development of the North West Cambridge site is a key component of realizing that ambition. Together with the adjacent West Cambridge site it affords one of the few opportunities for expansion. It has been the long-standing view of the Council that

development on this site, with its relative proximity to the city centre, is essential to the future of the institution.²

University objectives

- 3. The primary objectives of the project are to:
- (i) provide additional housing for University and College staff that would help to ease difficulties of new recruits, particularly post-doctoral research workers from outside of Cambridge, in finding accommodation;
- (ii) assist with the provision of postgraduate student accommodation, the scarcity of which is inhibiting academic developments;
- (iii) provide a medium- to long-term land bank of sites which can be used for the University's academic development and to attract private research facilities which have University links.
- 4. These are compelling reasons for promoting the development of North West Cambridge. But the vision for the masterplan goes significantly beyond this. The Council wishes to create a vibrant, urban extension to the City that predominates as a University quarter but one that is also a mixed academic and residential community supported by high-quality schooling, shops, community, and leisure facilities, connected internally and with the wider city by green spaces and pedestrian and cycle routes. The highest principles of energy and transport sustainability will be incorporated into the development so that not only will North West Cambridge support the academic and social needs of the University, it will show what can be achieved through contemporary technology, architecture, and urban planning. The underlying form sought through partnership between the University and local authorities is one of mixed-use neighbourhoods and North West Cambridge will reinforce that model in the way that it is
- ² As early as 1989, the Long-Term Planning Committee reviewed the University's site strategy, which included the University's land at West and North West Cambridge. Its thinking has guided developments since that date. In 2000 the Council reported its intention to develop a strategy specifically for North West Cambridge in response to the East of England Plan 2008 that set out the vision and strategy for the Cambridge sub-region to 2016 to allow Cambridge to:
 - (a) develop further as a world leader in higher education, research, and knowledge-based industries,
 - (b) foster the expansion of the research- and technologybased economy,
 - (c) provide a more sustainable balance between rates of growth in jobs and housing,
 - (d) promote more sustainable and spatially concentrated patterns of development and more sustainable travel patterns,
 - (e) protect and enhance the environmental qualities of the city.

These principles have guided all subsequent Reports on the proposals for North West Cambridge and strongly informed the arguments that were presented by the University during the examination of the draft Area Action Plan in 2009.

Throughout this period, the University's planning has been based on an arc linking Addenbrooke's through the centre of Cambridge to the West and North West Cambridge sites. This development is within that long-term vision, and is not intended to change the focus. Indeed the provision of substantial housing may well increase the number of staff who can live within walking or cycling distance of their place of work. It also complements parallel work to improve the central sites.

developed out. It will also integrate with the development of West Cambridge and the adjoining areas, providing a coherent whole. It will benefit the existing residents, staff, and other occupants of the West Cambridge site, providing much-needed facilities that will assist development of the remaining areas.

5. It is considered that planning for larger-scale facilities on the North West Cambridge site will complement rather than compete with those at West Cambridge, and indeed make the latter potentially more attractive to commercial occupiers than it presently is.

Housing

- 6. The housing issues for new staff, particularly those new to Cambridge, are significant, and the Council has been briefed on the basis of staff surveys undertaken by the Department of Land Economy, as well as assessments of present and future needs and the residential markets in the Cambridge area. As reported in the Green Paper (*Reporter*, 2009–10, p. 1010), the most significant needs, in relation to numbers of new staff, are for contract research staff and assistant staff.
- 7. The Council is aware that Departments would feel better able to recruit early career research staff to Cambridge if it were possible to give assurances that good quality housing at a reasonable price near the University was available. The Council is also aware that many support staff commute to work from outlying areas because of difficulties in finding affordable housing near the University. Detailed work continues with the Human Resources (HR) Committee to develop an allocation and rental policy for the University housing on the North West Cambridge site that will address these needs and meet the requirements of the Area Action Plan. In order to ensure that there continues to be availability of accommodation for new employees, tenure will be on an annual basis limited to three years in total with a fourth year in exceptional
- 8. The Area Action Plan requires that the housing for University staff is provided at below market rents based on occupants paying no more than 30% of net household income. More recent central government guidance suggests a different approach and discussions are ongoing with the local authorities as to how this will be reflected in the rental policy, which will form part of the section 106 planning Agreement.
- 9. The project involves equivalent numbers of houses that will be for sale in the open market through residential developers, which will provide capital receipts through land sales.³ Many units will be sold as private dwellings, but some may become private rented accommodation, and so help to address the needs of those who reach the end of permitted tenure of University rent-assisted accommodation, but wish to remain within the community. Such private rented accommodation might also assist those whose income levels exclude them from the rent-assisted accommodation.
- 10. The Council reminds the University that although much of the description of the project is about property issues, the fundamental drivers are the facilitation of the work of academic Departments and Faculties and providing a context for longer-term development of the University's academic needs once existing sites are fully committed.

³ Which in this context would include long leases.

Collegiate accommodation

- 11. The limited capacity of the Colleges to offer places for postgraduate students is becoming a significant inhibitor to academic developments. This is manifested in restrictions to growth in numbers of graduate students recruited, and this in itself has an impact on the size of the pool of talent available to support the development of the University's research.
- 12. Constructive discussions with the Colleges have commenced about the appropriate shape of collegiate accommodation for this site and a joint University and Colleges working group under the chairmanship of Lord Wilson (Master of Emmanuel College) has been established by the University and the Colleges' Committee. The group is particularly interested in how new College accommodation, including perhaps a new College foundation or Approved Society, might specifically be provided to meet the needs of early career research workers in the University housing, either in conjunction with or separately from collegiate accommodation for postgraduate students. The group will be reporting initially to the Colleges' Committee early in July so that its views may be taken into account in the detailed planning for a phase 1 development on the site.

Academic and research facilities

- 13. The University's academic profile continues to develop, and the available space on other sites will soon be used up. It is much harder to be specific at this stage about the potential academic and research occupiers of this site, as in many ways its development will naturally follow on from that of West Cambridge just across the road.
- 14. There are no specific plans at present for academic developments on the site, but provision has been made in the masterplan for future buildings. The strategy for development and sale/investment of these facilities will follow normal procedures for approval by the Regent House and development control through the Buildings Committee (a joint committee of the Council and the General Board).

Planning overview

- 15. The needs of the University were explored and agreed by independent Inspectors at the public examination into the draft Area Action Plan in 2009, since when needs and rental costs have increased.
- 16. Proposals for potential development of the North West Cambridge site were set out in some detail, including a draft masterplan, in a Green Paper published in the *Reporter* on 25 June 2010 (p. 1010, http://www.admin.cam.ac.uk/reporter/2009-10/weekly/6194/section1. shtml). The Council responded to the comments made on the Green Paper and in a Discussion in a subsequent notice published on 10 November 2010 (*Reporter*, 2010–11, p. 166, http://www.admin.cam.ac.uk/reporter/2010-11/weekly/6202/section1.shtml#heading2-6). A separate Report has been published (*Reporter*, 2010–11, p. 618, http://www.admin.cam.ac.uk/reporter/2010-11/weekly/6218/section6.shtml#heading2-16) about the governance of the Project.
- 17. Some minor changes to the descriptive plans have been made since June 2010, primarily to increase their utility in a planning application. The masterplan attached to this Report has been refined. The additional draft revised plans listed in the Appendix to this Report, reflecting presentational amendments to ensure they

- allow for planning flexibility as the site is built out, and are legally robust, are available to members of the University on the Council's website (http://www.admin.cam.ac.uk/committees/council/). The plans also include identifying minimum and maximum building heights, widths, and lengths.
- 18. The proposed development accords with the provision anticipated within the approved Area Action Plan,⁴ namely 1,500 residential units for University staff, 1,500 market housing units, 2,000 College places, 100,000 sq.m. of research space (60% for University research and 40% for private research with University links) plus supporting facilities including shops and community facilities in a local centre, primary and offsite secondary school provision, doctors' surgery, and a hotel.

Financial implications

- 19. The Finance Committee has authorized expenditure to complete an outline planning application for the whole site, including an allowance for costs during the period up to the grant of outline planning consent when the local authorities are formally considering the application including the completion of a section 106 Agreement under the Planning Acts and agreeing planning conditions to secure an overall outline planning consent.⁵
- 20. The Council would not wish to proceed with this scheme until a suitably robust case has been made, and that point has not yet been reached. A further Grace will be sought at that stage.
- 21. It is envisaged that if/when the project proceeds it will do so in phases, with each phase assessed both independently and in terms of contribution to the whole. An objective from the outset will be to ensure that even when only the initial phases have been completed, the area will have a distinctive sense of place.
- 22. The financial implications of all relevant parts of the anticipated section 106 Agreement are being included in the project budget and will cover primary/nursery school provision on site; secondary school contributions (towards the school on the NIAB site on the opposite side of Huntingdon Road); children's centre; community centre and sports hall/performance space; football, cricket, and tennis pitches including an all-weather pitch; sports pavilions; swimming pool contribution; Green Travel Plan; recycling centre contribution; health centre; Police touchdown facility; library contribution (to be located on the NIAB site); and access to the countryside.

Why now?

- 23. The Council considers that the provision of additional housing for postgraduate students is urgent to support the University's academic development. It also considers that developing residential accommodation would significantly ease current problems of staff recruitment.
- 24. There is merit in obtaining outline planning permission,⁶ which would be valid if work started
- ⁴ Whereby land was removed from the Green Belt for University purposes see http://www.admin.cam.ac.uk/reporter/2009-10/weekly/6163/section1.shtml#heading2-5.
 ⁵ Legal Heads of Terms for the section 106 Agreement and
- ⁵ Legal Heads of Terms for the section 106 Agreement and draft planning conditions agreed with the local authorities' officers will be submitted together with the planning application.

within ten years, so that when the University feels it is right to proceed, there need not be significant delays arising from planning issues. Were the University not to proceed to secure the planning consent, it is likely that in due course the local authorities would seek to redesignate the site as Green Belt.

25. Further work has been done to develop allocation and rental policies for University housing that are acceptable to the University's Council and HR Committee and are also believed to be consistent with the conditions contained within the Area Action Plan;

⁶ Following submission of the outline planning application the local authorities will undertake public consultation, following which the Councils will decide whether to resolve to grant consent, subject to legal completion of a section 106 Agreement and planning conditions, together with reserved matters which will cover the detailed requirements for the grant of detailed consent for the various elements of the scheme. The outline planning consent is only secured once the section 106 Agreement has been completed by all parties. To secure planning consent for phases of development it will be necessary at each stage to obtain local authority approval for the reserved matters relating to each proposed phase.

these policies will be contained within the section 106 Agreement.

26. Similarly detailed work has been undertaken in respect of traffic impact mitigation/travel plan measures that will avoid progress on the project being linked to a new A14 road improvement scheme. Once agreed with the County Council and Highways Agency those measures will also be contained within the section 106 Agreement and include measures directed at demand management and trip reduction across the strategic and local road networks. Measures include the creation of new on-site bus routes; the introduction of travel plan measures across the University's facilities in the city (e.g. encouraging car-sharing and use of public transport); funding of a promotional campaign for the guided bus; capacity enhancements to the M11 southbound sliproad; a traffic mitigation scheme at the M11 J12 Barton Interchange northern roundabout; traffic signal optimization schemes on Madingley Road, Huntingdon Road, and other local roads, with pedestrian and cyclist facility improvements on Huntingdon Road.

27. In order to take forward this project to a point where the University can decide whether or not to

proceed, and when, the Council now seeks the University's endorsement for the submission of an outline planning application.

Conclusion

28. The most urgent drivers are the shortage and cost of decent quality residential rental accommodation in

Cambridge and the need for new collegiate graduate accommodation. These would permit easing of current constraints on academic and research developments and help the University to maintain its international position.

29. The Council recommends:

That the Registrary be authorized to apply for outline planning consent for a development on the North West Cambridge site in general accordance with the illustrative masterplan set out above; and also to enter into the section 106 legal Agreement to secure the planning consent.

16 May 2011 L. K. Borysiewicz, Vice-Chancellor M. J. DAUNTON F. P. KELLY ANTHONY ANDREWS R. J. Dowling R. LETHBRIDGE N. BAMPOS I. M. LE M. DU QUESNAY RAHUL MANSIGANI RICHARD BARNES DAVID GOOD MAVIS McDonald D. J. A. CASSERLEY ANDY HOPPER RACHAEL PADMAN STEPHEN J. COWLEY CHRISTOPHER HUM

APPENDIX

The following additional draft plans are available on the Council's website (http://www.admin.cam.ac.uk/committee/council/):

- 1. Site Boundary
- 2. Demolition Plan
- 3. Access Parameter Plan
- 4. Open Land and Landscape Areas Parameter Plan
- 5. Building Heights Parameter Plan
- 6. Land Use (Built Development and Ancillary Space) Parameter Plan
- 7. Development Building Zones Parameter Plan
- 8. University Ownership Plan
- 9. Existing Topography
- 10. Illustrative masterplan

Report of the Council on the financial position and budget of the University, recommending allocations from the Chest for 2011–12

The COUNCIL begs leave to report to the University as follows:

- 1. This Budget Report reviews the financial position of the University and recommends allocations from the Chest for the financial year 2011–12.
- 2. Information on trends in staff and student numbers, research, and expenditure patterns is provided in the usual way in Appendices 1–4 (pp. 774–7).

OVERVIEW

3. As predicted in the 2010 Budget Report, ¹ 2011–12 will be a challenging year. Notwithstanding the possibility of further revisions, the financial consequences of the changes to government funding of Higher Education are now clear. Over the next five years, HEFCE funding for teaching Home/EU undergraduates will reduce by approximately 80% to be replaced by an increased indexlinked fee of £9,000 for students admitted from 2012–13. Because of differences in phasing, during the transition period, the total income in real terms for Home/EU teaching will be around £10m per annum less than in 2009–10. Parity with the 2009–10 level will not be achieved until 2016–17 when all students will be under

the new fee regime. Government funding for research to the Research Councils and HEFCE has been largely protected in cash terms, although the amounts available for capital expenditure through Research Councils appear to be severely squeezed. However, competition for available funds is increasing and there are signs that Cambridge is losing market share. Equally seriously, indirect cost recovery is falling due to a shift towards sponsors unwilling to pay the full economic cost of research (notably charities, the EU, and the British Government) and there is increasing pressure from the Research Councils to reduce indirect costs. Finally, support for capital expenditure via the HEFCE Capital Infrastructure Fund (CIF) has been reduced by approximately 60% from an average of more than £30m per annum to £11m.

4. Based on guidance issued by the Planning and Resources Committee (PRC) in July, the Planning Round builds up estimates of income and expenditure in both the Chest and non-Chest positions from detailed projections provided by Schools and Institutions, and from information on other income and expenditure. Given the uncertainty during the 2009 Planning Round, Schools and Institutions were asked to consider the planning implications of two tighter funding scenarios. Scenario A asked for a cash cut to allocations of 2% in

¹ Reporter, 2009–10, p. 861 (http://www.admin.cam.ac.uk/reporter/2009-10/weekly/6189)

2011–12 and scenario B for a cash cut of 5%, both with 3% per annum cash increases thereafter. The immediate impact of the second was considered to be potentially damaging whilst the first would generate an unacceptable deficit. Hence, the PRC adopted a third scenario, C, for its 2010 Planning Round guidance. Scenario C requires a 2% cash cut in 2011–12 but only a 1% per annum cash increase thereafter. On inflation assumptions at that time, this represented a real terms cut in funding by 2014–15 of about 9% relative to 2009–10. All projections will be reviewed for the next planning round as they are rolled forward a further year and the medium-term projections are likely to change.

- 5. To assist Schools and Institutions in maintaining this tight budgetary framework, the PRC established working groups to report on the potential for efficiency savings in the areas of academic activities, pay and resources, and services and administration.² Initial outcomes from this work include the introduction of a Voluntary Severance Scheme (VSS) to reduce the staff headcount from September 2011, and reviews of the Unified Administrative Service (UAS)³ and the delivery and organization of IT services.
- 6. In terms of income generation, by 2013–14 the introduction of premium M.Phil. fees and increases to overseas fees will generate £10m per annum more than predicted in the 2010 Budget Report. Also relative to the 2010 Report, investment income has strengthened by around £2m per annum. These and potential savings in pay costs from the VSS will help to offset the reductions in HEFCE grant and reduced forecasts of indirect income from research.
- 7. Taking all of the above into account, this Budget Report recommends allocations for 2011–12 which will result in an anticipated deficit of £9.2m. On current projections this deficit will increase to £12.7m in 2012–13 before returning to balance in 2015–16. Overall, this projected budget envelope is forecast to result in a cumulative deficit over the period of £36m. Whilst such a deficit is unwelcome, the Council believes that it strikes an appropriate balance between financial prudence and avoiding undue damage to the excellence of our teaching and research.

FEES AND FUNDING

- 8. Appendix 5 describes HEFCE funding for 2011–12. Funding for teaching in 2010–11 as announced in March 2010 was £61.1m and the corresponding funding for 2011–12 as announced in March 2011 was £56.1m. In fact, however, the 2010–11 grant was cut twice inyear resulting in net funding of £58.8m. Set against this figure, the reduction in teaching funding for 2011–12 is the modest –4.7% figure announced by HEFCE, whereas in fact, the full year-on-year cut in teaching funding was –8.3%.
- 9. HEFCE funding for research in 2010–11 as announced in March 2010 was £117.8m, but as with funding for teaching, it was cut in-year to a net £115.8m. The total research funding for 2011–12 announced in March 2011 was £117.5m, announced as a +1.5% cash increase whereas year-on-year, it actually represented a small cut of -0.3%. This flat funding for research was achieved by reducing the weight assigned to work rated 2* in the Research Assessment Exercise from 1 to 0.3,
 - ² Reporter, 2009–10, p. 1031
 - ³ Reporter, 2010–11, p. 481

- thereby concentrating funding further on the bestperforming research intensive universities. In future, it is likely that the weight for 2* will be zero, with implications for planning our strategy for submission to the Research Excellence Framework in 2013.
- 10. HEFCE funding for capital is reduced by over 60% to £11.3m in 2011–12. Indicative funding for the subsequent years 2012–13 to 2014–15 is broadly flat but is not guaranteed.
- 11. In the light of recent changes to undergraduate funding for Home/EU students, HEFCE future teaching funding is expected to reduce by 80% by 2014–15. The Government's intention is to transfer its support from institutions to students, with higher levels of fees offsetting the substantial cuts to direct grant. The University has agreed that it will increase fees for Home/EU undergraduates in 2012–13 to £9,000, subject to agreement by OFFA of the University's Access Agreement.⁴

CAPITAL PLANNING

- 12. In recent years, major capital expenditure projects, mainly new buildings, have been funded from a combination of sources, principally government funding through HEFCE (most recently CIF) and external donations. In the last two years, in anticipation of reductions in the availability of CIF, some modest capital provisions have been set aside in the Chest budget made possible by higher than previously forecast transfers from Cambridge Assessment. So far these allocations have not been spent. Equipment has also been funded by a combination of sources, including CIF, research grant sponsors, and the Chest equipment fund.
- 13. The ability to continue investing in the University's operational buildings is essential if we are to remain globally competitive. Over the eight years from 2001 to 2009, capital spend on buildings averaged £65m per annum of which approximately half came from donations. This level is broadly comparable with our UK peers (Oxford £82m, Imperial £70m, UCL £54m). Taking account of the continued and pressing demand for new buildings and equipment, and the need to remain competitive in an environment of reducing CIF and increasing competition for research funds, the Council has agreed to continue to commit at least £25m per annum towards buildings, augmented wherever possible by donation income, and a further £8m per annum for capital equipment.
- 14. To support this, the PRC has agreed a Capital Planning Framework and an associated capital fund which together allow buildings and large equipment purchases to be scheduled over a planning period of up to 20 years to match academic priorities and to take account of inter-dependencies between projects. To ensure that there is no loss of scrutiny, the progress of individual projects within the framework plan will continue to be subject to the existing Capital Projects Process. To exploit fully the flexibility of the framework, actual spend against the fund will fluctuate and, to accommodate this, the Council has agreed that the fund may be augmented by an external loan provided that the full cost of interest and repayments is carried by the fund itself.

⁴ Reporter, 2010–11, p. 660 (http://www.admin.cam.ac.uk/reporter/2010-11/weekly/6220/section10.shtml#heading2-27)

	2011–12 £m	2012–13 £m	2013–14 £m	2014–15 £m
Brought forward ⁶	19.6	15.9	7.7	2.2
Income				
Cambridge Assessment	14.6	10.1	11.6	22.4
Contribution from Chest expenditure budget	0.0	3.0	3.0	3.0
Assumed contribution from HEFCE (CIF)	12.0	8.0	8.0	8.0
Total	29.3	24.8	27.5	39.9
Projected spend ⁷	33.0	33.0	33.0	33.0
Carried forward	15.9	7.7	2.2	9.1

15. The establishment of the capital fund in this way is intended to provide a robust planning basis for the University in an environment where government support for capital expenditure is decreasing and the future prospects are uncertain. Initially, the fund will be supported primarily by earmarked capital funding from government and the transfers from Cambridge Assessment and Cambridge University Press. Funding for the first four years of the Capital Fund is projected as shown in the table above.⁵

No separate allocations are therefore proposed for the New Buildings Enabling Fund and Potential Capital Enabling Fund.

THE CURRENT YEAR

- 16. The Council reported in the 2010 Budget Report that the estimated total income for the year 2010–11 would be £773.1m, of which £351.5m would be Chest income and £421.6m would be non-Chest income. The overall position on the Chest was expected to be a deficit of £1.8m which is now forecast on the same basis to be a deficit of £3.7m. This slightly worse position arises from a number of changes summarized in Table 1. The most significant negative effects were:
 - (a) lower than expected contributions to research grant overhead costs and
 - (b) higher than anticipated in-year reductions in the HEFCE grant.

Set against these were:

- (a) higher than forecast endowment income and interest receivable and
- (b) higher income from Composition Fees, arising from changes in the composition of the student population, particularly the increase in students on Master's courses with premium fees.
- 17. For the purposes of this Report, allocations to Schools and Institutions are budgeted as fully spent. There is evidence that Schools and Institutions are managing funds carefully and spending slightly below budget; the anticipated underspends will assist them in meeting the challenges set by the proposed reduction in funding for 2011–12 compared with previous forecasts. Of assistance in keeping expenditure within budget were lower than expected pay increases in August 2010⁸

£25m Buildings + £8m Equipment

together with prudence in deciding whether to fill vacancies.

18. The non-Chest component of the University (excluding Cambridge University Press, Cambridge Assessment, and the Cambridge Trusts) was forecast to generate a surplus of £4.4m in 2010–11. This component of the budget is difficult to predict with precision midyear but there is currently no reason to expect a significantly different out-turn.

PLANNING ROUND

19. At the start of each Planning Round, Schools and Institutions are given a provisional Chest Allocation based on the agreed planning envelope. As noted in paragraph 4, it was clear that compared with the guidance issued in the previous year there were likely to be significant changes to the parameters including reductions in both income, particularly HEFCE grant, and expenditure, because pay settlements were likely (and proved) to be less than had been allowed for. On that basis the much tighter spending limits described in paragraph 4 were prescribed. As part of the Planning Round discussions, all spending sectors are able to discuss any difficulty in keeping within the indicated levels. In the event, all Planning Round submissions conformed to the guidelines, although, in some cases some spending down of reserves over the planning period is anticipated.

20. One common issue arising from this and previous Planning Rounds was the lack of appropriate incentives for maximizing income and minimizing costs and an income contingent arrangement for enabling new development. For the specific case of new income generated by Schools' proposals to raise fees for particular courses, an ad hoc arrangement was in place for sharing income between the School and the Chest. However, a more general mechanism is required. In response, the Resource Management Committee (RMC) introduced a model9 based on Resource Allocation Model¹⁰ (RAM) calculations, whereby if a School's actual RAM surplus exceeds X% of actual out-turn¹¹ then Y% of the surplus is added to the School's allocation. Similarly, if a School's RAM deficit exceeds X% of actual out-turn, then Y% of the deficit is subtracted from the allocation. In the 2010 Planning

⁵ The profile of CIF funding given in this table was a best estimate at the time of establishing the Capital Fund. As noted in paragraph 10, the latest estimate is for CIF to be £11m per annum over the period. However this is not guaranteed. Hence the more cautious estimate of £12m, £8m, £8m, £8m has been retained.

⁶ Initially from sums previously set aside for potential capital expenditure and the new buildings enabling fund

 $^{^{8}}$ 0.4% rather than 2%

⁹ Known as a RAM Distribution Model (RDM)

¹⁰ The RAM attempts to allocate Chest income and expenditure according to agreed methods and has been useful in supporting decisions on allocation levels.

¹¹ The actual RAM surplus is not known until the Planning Round of the following year. Thus, adjustments to allocations for 2011–12 are based on the actual RAM position in 2009–10.

Round, X has been set at 5% and Y at 10%. The key feature of this model is that the X% tolerance band supports the cross-School subsidy implicit in the current Planning Round process and prevents unavoidable perturbations in out-turn disrupting School planning. The Y% surplus/deficit adjustment prevents School allocations from drifting too far from the value that is supported in the RAM by attributable income. When viewed as an incentive, this approach encourages Schools to move above the tolerance band by increasing income or saving costs whereupon they receive an increasing proportion of their additional earnings.

ESTIMATES FOR THE FORTHCOMING YEAR

- 21. Chest income for 2011–12 is predicted to be significantly lower than projected at this point last year, while non-Chest income is predicted to be higher, principally as a result of continued modest growth in research activity.
- 22. A significant reduction in Chest income arises from the cuts in HEFCE funding as outlined above in paragraphs 8 to 10. The future effectiveness of our fund-raising campaigns will also affect Chest income.
- 23. The continuing difficulty in obtaining greater contributions to the indirect costs of research is of considerable concern, and the PRC and the Research Policy Committee (RPC) will be giving priority over the coming year towards mitigating this problem.
- 24. Composition Fee income is projected to be £3.3m higher than previously estimated, as a consequence of the progressive implementation of decisions to increase fee levels for Master's courses and overseas students but tempered by new restraints on increasing student intakes due to the Colleges' limited capacity for expansion. Projected income from Endowment income and interest is £2.2m higher than previously estimated.
- 25. As mentioned in paragraph 20, a number of variances from the Planning Round guidance are recommended by the Resource Management Committee. These arise mainly from the Schools' share of additional M.Phil. fee income, and the newly introduced RAM Distribution Model. These are summarized below.

Additions in 2011–12	£000
SAH	111
SHSS	696
ST	471
SPS	509
SBS	343
SCM	102
Schools Total	2,232
Botanic Garden	15^{12}
UAS	6513
Cambridge in America	168^{14}
Others Total	248

26. The Council continues to consider that the current level of the buildings maintenance budget is

broadly appropriate. The Council notes that despite the restrained expenditure on maintenance made over recent years, statistics regarding the overall condition of the Estate as reported in national statistics continues to be good. However, the cumulative effect of holding down expenditure in this area will be closely monitored.

27. The combination of predicted income and expenditure outlined above results in a projected Chest deficit for 2011–12 of approximately £9.2m (Table 2, p. 771). While recognizing that the normal planning target is to achieve a 2% to 3% surplus, the Council considers that the proposed allocations for Schools and other Institutions have been scrutinized in detail and that further reductions for 2011–12 would damage the position of the University.

28. The Operating Budget described in this Report is developed and managed on a fund accounting basis. The University's annual Financial Statements are prepared on a financial accounting basis consistent with generally accepted accounting principles. A number of adjustments are needed to convert the Operating Budget to a format comparable to the Income and Expenditure account seen in the University's Financial Statements. The main adjustments are to remove capital expenditure from the Operating Budget and bring in a depreciation charge, and to estimate the amount of spend against reserves and build-up of reserves. For the sake of those who wish to make comparisons with the Financial Statements, such a conversion of the Operating Budget for 2011-12 is shown in Table 4 (p. 773). The Council considers, however, that the format used in Table 2 is the appropriate one for planning.

LOOKING FORWARD

Financial projections

- 29. Given the current policy environment, estimates have been made of how HEFCE funding may reduce, and of the impact of the changed funding of home undergraduate students. The situation will be monitored carefully, and the University will be as proactive as it can be to protect its position. Apart from changes in T funding, and potential changes in R funding, our CIF allocation, which has been running at the equivalent of over £30m a year, will reduce to around £11m in 2011–12 and it will be at best flat for the remainder of the planning period.
- 30. After the consistent year-on-year growth in research activity (as measured by direct expenditure) shown in Appendix 3, it is projected that growth during the next five years will be slow. Of particular concern is the difficulty in recovering from research sponsors as a whole an appropriate share of the indirect costs of research and justifying the differential cost of supporting high quality research in new and challenging areas.
- 31. Endowment and investment income from the Cambridge University Endowment Fund (CUEF) has been projected by applying the formula set out in the regulations for the distributions from the Amalgamated Fund (Statutes and Ordinances, p. 998) with the assumption of a continuing modest recovery of the investment markets over the planning period. The formula balances the competing objectives of a stable flow of income to support operations while protecting the value of the endowment in real terms over time. This 'smoothing' approach allows consistency for planning and expenditure whilst adjusting gradually to changes in market values. The Finance Committee, with

¹² In respect of additional costs of safely managing tree stock

¹³ In respect of MISD (Management Information Services Division) assuming ongoing responsibility for CamTools

¹⁴ Projected impact of exchange rate changes; any saving is retained by the Chest

the advice of the Investment Board, will continue to keep the distribution policy under review.

- 32. Tuition fee income beyond 2011–12 is based on expected changes to the composition of the student population, and the changing fee structures. Future projections regarding Home/EU fees assume that the full index-linked £9,000 fee will be charged to students admitted from 2012–13 onwards.
- 33. Projections of expenditure beyond 2011–12 have been built up from the detailed plans at School and Institution level submitted in December 2010.
- 34. Pay awards have been assumed to be 0.5% per annum until 2012–13, and 1% per annum thereafter. As indicated in paragraph 42, the Council will closely monitor developments in this area.
- 35. Continuing growth in post-experience education is predicted and, subject to adequate arrangements for costing and pricing, should provide useful net revenue to the Chest as well as to the Departments and Institutions concerned.
- 36. The current agreement for the transfer of funds to the Colleges in respect of Home/EU undergraduates sees the per capita transfer increase by 2.34% to £3,951. In view of the new funding regime for Home/EU undergraduates, the University and Colleges have put in place a review of the agreement in 2011–12.
- 37. The predicted income and expenditure outlined above are set out for the period to 2014–15 in Table 3 (p. 772).
- 38. Work continues to develop long-term proposals for the University's land at North West Cambridge to provide housing for staff and students together with provision for future academic and research accommodation. Following the principles set out in the Fourth Report on the development of the University's land in North West Cambridge (*Reporter*, 2007–08, p. 613), the intention is that any investment required by the University will be ring-fenced and will be recouped on financial conditions agreed for the scheme as a whole.

Uncertainties

- 39. Although the details of the government's intended funding are now clearer, the uncertain economic outlook persists and further cut-backs are possible. In particular, in-year cut-backs in HEFCE grant have been a feature of recent years and provision is now routinely made for this.
- 40. The funding cuts to HEFCE are complemented by tight funding for the Research Councils affecting a significant proportion of the University's activity. Research income from industry and charities has also been affected. A significant reduction in research funding would result in a decrease in activity (principally through a reduction in the almost 3,000 or so staff supported from research grants and contracts). A recent trend across all of the major funding agencies has been to favour making large research grants aligned with strategic themes in preference to small responsive-mode grants. Recent data shows that we are losing market share within our UK peer group. The Research Policy Committee (RPC) has put in place a number of initiatives to improve our competitiveness in this area and these need to be developed further.
- 41. Just as concerning is that in an attempt to preserve the research activity supported by their budgets, research funders are seeking to reduce the contribution they make to indirect costs. For the

- Research Councils, it is clear that the implementation by the RCUK¹⁵ of the Wakeham Report¹⁶ will result in a cut to indirect recovery on both new and existing grants. Furthermore, Principal Investigators are increasingly turning to charity and EU programmes to fund research. These sponsors pay very low overhead rates and this change in the mix in our research funding is putting further pressure on indirect recovery.
- 42. Making medium-term estimates of increases in pay and non-pay costs is particularly difficult in current circumstances. The Council recognizes that it must continually monitor trends and review the extent to which increases in costs are matched by increases in income.
- 43. Last year the Council drew attention to the risks inherent in our pension schemes. The University and Assistants Joint Board has recently agreed that a revision to the assistant staff pension scheme (CPS) can be put forward for consultation with staff members. Further developments in the revision to USS are awaited. In both cases, the primary goal is to make the scheme sustainable in the long term.
- 44. Cambridge Assessment has a robust business plan covering the next five years. However, national and global economic conditions remain adverse and political unrest in key customer regions will be challenging. Hence, a discount has been applied to the formula agreed with Cambridge Assessment for annual transfers of surplus income to the University. A similarly prudent approach has been taken to the smaller, but growing, contributions from Cambridge University Press.
- 45. The UK government is committed to challenging reductions in carbon emissions, to which the University will be legally required to make its contribution. While some reductions in carbon emission will be achieved through changes to our existing practices, the scale of reductions required over the next decade will require significant expenditure. This will affect both our recurrent expenditure and our capital programme.

Conclusions

- 46. The Council is clear that adjusting to the new financial climate and managing the transition to the new undergraduate funding regime without undue stress will not be easy. In view of these exceptional circumstances, it has agreed that projecting a deficit budget for the period up to 2014–15 is justified to maintain our operations and to allow continued investment in essential capital and new initiatives.
- 47. The allocations proposed in this Budget Report are projected to lead to a Chest deficit of £9.2m in 2011–12 and a cumulative deficit of some £36m over the planning period to 2014–15. The scale of this deficit has been managed to strike an appropriate balance between financial prudence and the need to ensure that the excellence of our teaching and research is not irreparably compromised.
- 48. This planning envelope has only been achieved by tightly constraining School and Institution spending, starting with a -2% cash reduction in 2011–12 and below inflation increases thereafter. Without these tight constraints, the deficit would have been much greater
- 15 http://www.rcuk.ac.uk/documents/documents/ EfficiencyEnsuringExcellencewithImpact.pdf
- http://www.rcuk.ac.uk/documents/reviews/fec/fECReviewReport.pdf

and there would have been little prospect of a return to balance by 2015–16. Schools and Institutions will not find it easy to deliver the savings required and the next three years will be especially difficult.

- 49. In particular, it will be necessary to raise our game with regard to the quality of our research grant applications, and our ability to exploit our strengths through large-scale strategic collaborations. We also need to reduce our research infrastructure costs and improve our indirect cost recovery to ensure that our research activity is sustainable. These are matters which are now receiving considerable attention by the Council and proposals for improving our position are being developed with some urgency.
- 50. Nevertheless, the plans are achievable and there are potential upsides. The Voluntary Severance Scheme will generate savings and allow some strategic

restructuring. The UAS and IT reviews will assist the associated organizations in providing better and more efficient support to academics. The development of new activities in executive education and premium fee Master's courses will generate new revenues. Work in progress to improve our procurement services and our space utilization will also contribute. Finally, the continued support of alumni and donors will continue to strengthen our endowment.

51. The next few years will be difficult, but manageable. The Council believes that the plans embodied in this Report are appropriate for these uniquely challenging times, that they will enable the University to continue to flourish, and that they will allow a controlled return to balanced budgets. On this basis, the Council is content to recommend allocations for 2011–12.

RECOMMENDATIONS

- 52. The Council recommends:
- I. That allocations from the Chest for the year 2011–12 be as follows:
- (a) to the Council for all purposes other than the University Education Fund: £168.2m
- (b) to the General Board for the University Education Fund: £198.5m.
- II. That any supplementary HEFCE grants which may be received for special purposes during 2011–12 be allocated by the Council, wholly or in part, either to the General Board for the University Education Fund or to any other purpose consistent with any specification made by the HEFCE, and that the amounts contained in Recommendation I above be adjusted accordingly.

16 May 2011

L. K. Borysiewicz, *Vice-Chancellor*Anthony Andrews
N. Bampos
Richard Barnes
D. J. A. Casserley

STEPHEN J. COWLEY

M. J. DAUNTON
R. J. DOWLING
I. M. LE M. DU QUESNAY
DAVID GOOD
ANDY HOPPER
CHRISTOPHER HUM

F. P. KELLY R. LETHBRIDGE RAHUL MANSIGANI MAVIS MCDONALD RACHAEL PADMAN

TABLE 1: CHEST 2010-11 LATEST FORECAST

Income Grants from the Funding Council Teacher Development Agency Academic Fees Research Grants and Contracts Endowment Income and Interest Receivable Other Operating Income Cambridge Assessment	Original Budget 2010–11 £m 182.7 2.8 90.1 40.0 15.5 7.6	Latest Forecast 2010–11 £m 180.7 2.7 93.4 34.3 17.8 7.4 12.2	Changes to Chest 2010–11 £m -2.0 -0.1 3.3 -5.7 2.3 -0.2 0.9
Other Services Rendered TOTAL INCOME	351.5	349.6	-0.4 -1.9
Expenditure Academic Departments Academic Institutions and Services Staff and Student Services Unified Administrative Service (UAS) College Fee Estates related expenditure Other administered funds TOTAL EXPENDITURE	162.5 26.1 2.0 31.7 42.0 38.4 50.6	162.5 26.1 2.0 31.7 42.0 38.4 50.6	0.0 0.0 0.0 0.0 0.0 0.0 0.0
Deficit	-1.8	-3.7	-1.9

Other operating income comprises a variety of individually small amounts including recovery of VAT, recovery of the costs of major research facilities and the internal recovery to the Chest of the indirect costs borne by the Chest resulting from certain non-chest funded activities.

Other services rendered comprises the internal recovery to the Chest of the indirect costs borne by the Chest resulting from Trading activities.

TABLE 2: CONSOLIDATED OPERATING BUDGET FOR 2011–12

Income	Chest £m	Research Grants and Contracts £m	Trust Funds £m	Other Non-chest	Total budget
Grants from the Funding Council	178.2	žIII	TIII	13.7	191.8
Teacher Development Agency	2.3			13.7	2.3
Academic Fees	101.6			17.3	118.9
Research Grants and Contracts	38.0	275.2		17.5	313.2
Endowment Income and Interest Receivable	17.8	273.2	29.8	2.3	50.0
Other Operating Income	8.3	1.6	27.0	63.1	73.0
Cambridge Assessment	10.0				10.0
Other Services Rendered	1.3			41.3	42.5
TOTAL INCOME	357.5	276.8	29.8	137.6	801.7
Expenditure	10.5		4.0	2.4	21.0
School of Arts and Humanities	19.7	4.5	4.2	3.4	31.8
School of the Humanities and Social Sciences	34.0	11.9	4.0	11.4	61.2
School of the Physical Sciences	36.7 25.9	60.6	7.4 3.5	11.9	116.6
School of Technology	25.9 30.6	34.6 81.8	3.5 2.8	40.8 11.0	104.7 126.2
School of the Biological Sciences School of Clinical Medicine	15.1	80.7	2.0	29.5	120.2
TarlCalant	161.0	274.2	22.0	107.0	567.0
Total Schools	161.9	274.3	23.9	107.8	567.9
Academic Institutions and Services	27.3	0.8	2.4	18.9	49.3
Staff and Student Services UAS	1.9 32.1	0.0 0.5	0.0 0.4	2.4 12.4	4.4 45.4
Strategic Provisions	1.0	0.3	0.4	12.4	1.0
College Fee	41.6				41.6
Estates related expenditure	39.7				39.7
Other administered funds	61.2				61.2
TOTAL ALLOCATION/EXPENDITURE	366.7	275.5	26.7	141.5	810.5
Deficit/Surplus	-9.2	1.2	3.1	-3.9	-8.8

Chest – as in Table 1

Non-chest Other operating income includes general and specific donations, recharges to health authorities of certain costs within the Clinical School, executive education and other programmes within Judge Business School and a variety of other activities within Schools, Non-School Institutions, the UAS, and subsidiary undertakings of the University.

Non-chest Other services rendered comprises a variety of Trading activities within Schools, Non-School Institutions (including ICE), the UAS, and subsidiary undertakings of the University.

TABLE 3: OPERATING BUDGET SUMMARY

	BUD	GET 2011–12	1–12	PROJE	CTION 2012–13	012–13	PROJE	CTION 2	2013–14	PROJE	CTION 2014–15	14–15
		Non-			Non-			Non-			Non-	
Income	Chest	Chest	Total	Chest	Chest	Total	Chest	Chest	Total	Chest	Chest	Total
	£m	£m	£m	£m	£m	£m	£m	£m	£m	£m	$\mathfrak{F}\mathrm{m}$	£m
Grants from the Funding Council	178.2	13.7	191.8	165.2	14.3	179.5	152.2	13.7	165.9	139.2	13.0	152.2
Teacher Development Agency	2.3	0.0	2.3	2.3	0.0	2.3	2.4	0.0	2.4	2.4	0.0	2.4
Academic fees	101.6	17.3	118.9	127.0	18.2	145.2	149.8	19.0	168.7	172.5	19.5	192.1
Research grants and contracts	38.0	275.2	313.2	39.0	278.1	317.1	39.8	281.2	321.0	41.7	286.7	328.4
Endowment income and interest receivable	17.8	32.1	50.0	18.3	31.9	50.2	17.1	32.4	49.5	18.0	34.9	52.9
Other operating income	8.3	64.7	73.0	8.6	63.9	72.6	9.3	63.2	72.5	6.6	65.0	74.9
Cambridge Assessment	10.0	0.0	10.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Other services rendered	1.3	41.3	42.5	1.4	43.8	45.2	1.4	45.3	46.7	1.2	44.8	46.0
TOTAL INCOME	357.5	444.2	801.7	361.8	450.3	812.1	372.0	454.7	826.7	385.1	463.8	848.8
Expenditure												
Schools	161.9	406.0	567.9	164.7	408.1	572.8	167.0	415.0	582.0	169.1	423.2	592.3
Academic institutions and services	27.3	22.1	49.3	27.5	23.2	50.8	27.8	22.3	50.1	28.1	22.4	50.5
Staff and student services	1.9	2.4	4.4	2.0	2.4	4.4	2.0	2.5	4 4.	2.0	2.5	4.5
UAS	32.1	13.3	45.4	32.5	12.0	44.5	32.8	11.8	44.6	33.1	11.3	44.4
Strategic provisions	1.0	0.0	1.0	1.0	0.0	1.0	1.0	0.0	1.0	1.0	0.0	1.0
Other administered funds	142.5	0.0	142.5	146.8	0.0	146.8	152.1	0.0	152.1	155.4	0.0	155.4
TOTAL EXPENDITURE	366.7	443.8	810.5	374.5	445.8	820.3	382.7	451.5	834.2	388.7	459.4	848.2
Deficit/Surplus	-9.2	0.5	-8.8	-12.7	4.5	-8.2	-10.8	3.2	-7.5	-3.7	4.3	0.7

TABLE 4: PROJECTED INCOME AND EXPENDITURE ACCOUNT 2011-12

	Yea	r ending 31 Jul	Income and Expenditure account		
	Budget Table 2 £m	Adjustments £m	Income and Expenditure account £m	2010–11 Latest forecast £m	2009–10 actual £m
Income Grants from the Funding Council	191.8	9.5	201.3	201.0	202.6
Teacher Development Agency	2.3	7.5	2.3	2.8	2.7
Academic Fees	118.9	5.0	123.9	114.0	102.0
Research Grants and Contracts	313.2	-16.1	297.1	282.3	267.7
Endowment Income and Interest Receivable	50.0	-0.1	49.9	46.8	44.6
Other Operating Income and services rendered	115.6	-7.6	108.0	111.3	112.8
Cambridge Assessment & CUP transfers	10.0	17.3	27.3	12.1	14.9
TOTAL INCOME	801.7	8.0	809.8	770.3	747.3
Expenditure					
Staff costs					
Research	138.7	-7.5	131.2	125.5	122.5
Other	302.1	1.6	303.7	294.5	282.7
Other operating expenses	110.0	10.0	100.0	101.0	02.2
Research	118.0	-10.0	108.0	101.8	92.2
College Fee Transfer	41.6	12.0	41.6	42.0	39.5
Other	188.6	-12.0	176.6	159.1	147.3
Depreciation Research	8.8	1.8	10.6	9.7	7.3
Other	12.7	30.7	43.4	9.7 44.6	44.9
Other	12.7	30.7	43.4	44.0	44.9
Total expenditure on continuing operations	810.5	4.6	815.1	777.2	736.4
Surplus/Deficit on operations before transfers	-8.8	3.5	-5.3	-6.9	10.9
Released from specific donations		11.0	11.0	12.0	17.3
Surplus/Deficit retained in reserves	-8.8	14.5	5.7	5.1	28.2

1. Expenditure

The expenditure estimates in Table 2 have been analysed into income and expenditure account categories on the basis of relevant working papers.

2. Eliminations

Income, as stated in Table 2, includes items totalling £20.7m which are excluded from the income and expenditure account, either because the funds are received by the University as agent or because the income is internal to the University (such as internal loan transactions). The same amount is adjusted in expenditure. In addition the estimated VAT repayment of £2.4m, included in income on Table 2, is set against expenditure in the income and expenditure account.

3. Capital adjustments

Table 2 is prepared on the basis of funds to be received, allocations, and cash spent. Adjustments are required to exclude from expenditure amounts which will be spent on equipment and other items which will be capitalized as fixed assets in the financial statements (total £21.5m), and to include estimates of depreciation totalling £54.0m. Corresponding income adjustments are required in respect of the external funding for these items totalling £10.8m and releases of deferred capital grants to match depreciation (total £32.9m).

4. Reclassifications

Income items totalling £7.0m are classified differently within the operating surplus/ (deficit) as between Table 2 and the financial statements. In addition, £11m of forecast specific donations included within income in Table 2 is included as a transfer from endowments within the income and expenditure account in accordance with the University's accounting policies.

5. Impact of consolidation

Table 2 represents the University's projected activities together with the activities of certain subsidiary companies attached to specific University Institutions. An adjustment is required to estimate the impact of consolidating the income and expenditure of all subsidiaries. An estimate of £6.7m has been added to income and expenditure based on the 2009–10 actual consolidation.

APPENDIX 1: Staff FTE by organization and staff grouping: 2002–2011

					Acad	lemic				
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Schools & Academic institutions	1,511	1,535	1,524	1,479	1,484	1,553	1,594	1,557	1,533	1,520
UAS & Vice-Chancellor's Office										
Academic Services	2	4	4	3	2	3	3	2	3	3
Museums & Galleries						2	2			
Staff & Student Services	1	1	1	1	1	1	_			
Development Office & Investment Office										
Total	1,514	1,540	1,529	1,483	1,487	1,559	1,599	1,559	1,535	1,523

			Ac	ademic	-related	d (admi	nistrati	ve)		
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Schools & Academic institutions	147	143	166	175	172	206	208	249	265	288
UAS & Vice-Chancellor's Office	202	230	250	274	296	297	293	323	323	310
Academic Services	40	40	38	25	16	10	9	13	18	16
Museums & Galleries	8	9	13	13	13	17	17	20	20	20
Staff & Student Services	22	21	20	19	20	23	27	18	23	26
Development Office & Investment Office	24	26	24	32	35	31	33	37	41	39
Total	444	468	511	538	553	584	587	660	690	700

			1	Acaden	ic-relat	ted (con	nputing)		
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Schools & Academic institutions	148	189	210	213	219	222	224	222	226	231
UAS & Vice-Chancellor's Office	19	26	36	44	47	48	49	55	59	61
Academic Services	79	92	87	93	98	98	97	95	93	89
Museums & Galleries	1	2	1	2	2	2	2	3	3	3
Staff & Student Services	3	3	3	3	3	4	4	3	4	4
Development Office & Investment Office										
Total	250	311	336	354	369	376	378	380	386	391

			A	cademi	c-relate	d (othe	r group	s)		
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Schools & Academic institutions	92	108	112	115	111	95	98	104	101	104
UAS & Vice-Chancellor's Office	7	14	13	13	13	14	13	15	14	13
Academic Services	63	66	65	67	67	71	72	75	69	71
Museums & Galleries	14	16	15	17	18	19	19	18	16	16
Staff & Student Services	7	11	13	16	14	20	18	18	15	14
Development Office & Investment Office										
Total	183	215	218	227	223	219	220	230	215	217

					Rese	arch				
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Schools & Academic institutions	2,048	2,221	2,223	2,170	2,257	2,484	2,532	2,576	2,679	2,712
UAS & Vice-Chancellor's Office		2		1	1	1	1	7	6	7
Academic Services	19	20	24	23	31	30	32	34	34	32
Museums & Galleries	11	12	13	13	14	16	9	13	13	12
Staff & Student Services										
Development Office & Investment Office										
Total	2,078	2,255	2,259	2,206	2,302	2,531	2,574	2,630	2,733	2,763

					Assi	stant				
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Schools & Academic institutions	1,869	1,894	1,915	1,833	1,773	1,806	1,832	1,875	1,908	1,920
UAS & Vice-Chancellor's Office	331	380	392	401	398	430	445	554	526	494
Academic Services	270	268	279	274	271	262	263	272	268	251
Museums & Galleries	70	69	62	76	78	83	82	85	89	87
Staff & Student Services	44	45	46	49	51	125	121	37	48	51
Development Office & Investment Office	12	12	15	18	15	18	19	20	31	34
Total	2,596	2,668	2,709	2,651	2,586	2,724	2,762	2,843	2,871	2,836

					Alls	staff				
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Schools & Academic institutions	5,815	6,090	6,150	5,985	6,016	6,366	6,488	6,583	6,713	6,775
UAS & Vice-Chancellor's Office	559	652	691	733	755	789	801	954	928	885
Academic Services	473	490	497	485	485	474	476	491	484	462
Museums & Galleries	104	108	104	121	125	139	131	139	141	138
Staff & Student Services	77	81	83	88	89	173	170	76	91	95
Development Office & Investment Office	36	38	39	50	50	50	54	59	74	76
Total	7,065	7,457	7,563	7,460	7,520	7,993	8,120	8,302	8,431	8,430

All data as at 31 January. Because of rounding, totals may not always equal the sum of the parts.

Organization Group

Schools & Academic institutions All Schools; ICE; CPSL; CRASSH; UAS staff in Schools; Centre for

Entrepreneurial Learning (from 2007)

Academic Services Libraries; UCS; CARET; Language Centre; Centre for Entrepreneurial

Learning (until 2007); Cambridge-MIT (until 2009); Telecommunications

Office from 2009

UAS Excludes staff in Faculties, Departments, and School offices. Includes

Vice-Chancellor's Office. Includes DRC from 2007; University Centre

and University Farm from 2009

Museums & Galleries

Development Office & Investment Office

Staff & Student Services

Fitzwilliam; Kettles Yard; Hamilton Kerr Development Office & Investment Office

Careers; Accommodation; PE; Telecommunications (until 2009); ADC;

Graduate Union; Dental Service; DRC (until 2007); University Centre

(until 2009); Counselling Service

Academic-related (other groups) includes: Librarians; Keepers; Technical Officers; Ceremonial posts; Language Teaching Officers; Counsellors; Therapists

APPENDIX 2: University student statistics (full-time fee-paying students)

Underg	raduates	2001–02	2002–03	2003-04	2004–05	2005–06	2006–07	2007–08	2008-09	2009–10	2010–11
Hom	ne and EC										
	Full-fee	10,727	10,827	10,752	10,729	10,471	10,420	10,315	10,415	10,538	10,518
	Half-fee students	177	126	137	165	165	159	137	136	110	83
		10,904	10,953	10,889	10,894	10,743	10,579	10,452	10,551	10,648	10,601
Islan	nd Students										
	Full-fee	32	37	39	38	45	49	51	44	35	30
	Half-fee students								1	0	1
		32	37	39	38	45	49	51	45	35	31
Over	rseas										
	Full-fee	892	971	983	988	1028	1112	1179	1258	1247	1,214
	Half-fee students	2	1	1	2	_	2	1	1	8	3
		894	972	984	990	1,028	1,114	1,180	1,259	1,255	1,217
Tota	 Undergraduates	11 020	11.062	11,830	11.022	11 016	11 742	11 602	11 055	11 020	11 940
1012	Undergraduates	11,830	11,902	11,630	11,922	11,610	11,742	11,065	11,633	11,936	11,049
Full-tin	ne Postgraduates										
	ne and EC										
	P.G.C.E.	579	624	708	672	621	503	477	438	431	429
	M.B.A./M.Fin.	23	33	33	35	25	26		54	47	48
	other postgraduates	2,611	2,659	2,638	2,790		3,302		2,883		3,223
	p a segundado	3,213	3,316	3,379	3,497	3,869	3,831	3,557	3,375	3,449	3,700
Islan	ıds										
	P.G.C.E.	-	_	2	2	3	4	3	2	1	4
	M.B.A./M.Fin.										
	other postgraduates	_	1	_	_	_	_	_	_	_	5
	Total	_	1	2	2	3	4	3	2	1	9
Over	rseas										
	P.G.C.E.	_		_	4	4	4	7	4	4	1
	M.B.A./M.Fin.	64	91	76	69	80	78	102	119	142	153
	other postgraduates	1,788	1,877	1,938	1,927	2,267	2,292		2,042	2,204	
		1,852	1,968	2,014	2,000	2,351	2,374	2,275	2,165	2,350	2,489
Tota	l Postgraduates	5,065	5,285	5,395	5,499	6,223	6,209	5,835	5,542	5,800	6,198
1014		2,003	2,203	2,373	2,177	5,225	3,207	2,023	2,512	2,000	5,170
Tota	l Student Numbers	16,895	17,247	17,307	17,421	18,039	17,951	17,518	17,397	17,738	18,047
	l Home Student Numbers	14,117		14,268							14,301
	l Islands Student Numbers	32	38	41	40		53			36	40
Tota	l Overseas Student Numbers	2,746	2,940		2,990						3,706
		16,895	17,247	17,307	17,421	18,039	17,951	17,518	17,397	17,738	18,047

Data as at 1 December

- 1. This simple overview tabulation cannot be directly compared with any of the detailed tables in the annual Student Statistics special edition of the *Reporter*, as there are differences of treatment for certain categories of student, particularly ERASMUS and other exchange students at undergraduate level. At postgraduate level the numbers coincide in all years except 2006–07, where the number quoted here takes account of the latest available analysis.
- 2. Students with a part-time mode of study are excluded from this appendix. These include part-time postgraduates (e.g. M.Ed. and M.St. students) and non-matriculated students (e.g. Faculty of Education INSET, ICE, and CPSL students).
- 3. Postgraduate students who have completed the minimum requirements of their course, i.e. who are writing up or under examination, are also excluded from this appendix. In 2005–06 and 2006–07 postgraduate students were recorded as full-time for the first 10 terms and as writing up from the 11th term onwards. In 2004–05 and 2007–08 students are classified as full-time for 9 terms and as writing up from the 10th term onwards. The effect of these changes in definitions is that the number of full-time postgraduate students is higher for 2005–06 and 2006–07 in comparison with 2004–05 and 2007–08.
- 4. Incoming and outgoing reciprocal (ERASMUS) students and incoming MIT students are excluded as they do not pay fees.

APPENDIX 3: Research grants and contracts

Table 1 below shows how expenditure on research pay and non-pay has grown since 2003–04. It also shows how, with the introduction of fEC, contributions to indirect costs increased markedly, but are beginning to drop again.

Table 1 (£m)	2003-04	2004-05	2005–06	2006-07	2007-08	2008-09	2009–10	2010-11
								(estimate)
Total research income	174.4	183.1	194.4	211.5	232.6	260.2	267.7	282.3
Staff costs	80.9	84.0	88.3	95.5	103.4	116.0	122.5	125.5
Other direct expenditure	72.3	78.4	84.3	87.9	92.4	99.4	99.5	111.5
Direct research expenditure	153.2	162.4	172.6	183.4	195.8	215.4	222.0	237.0
[year-on-year % increase]		6.0%	6.3%	6.3%	6.8%	10.0%	3.1%	6.8%
Non-Chest indirects	9.5	9.0	9.7	10.4	11.2	13.0	12.4	11.0
Chest indirects	11.7	11.7	12.1	17.7	25.6	31.8	33.3	34.3
Contribution to indirect costs	21.2	20.7	21.8	28.1	36.8	44.8	45.7	45.3
Contribution as % of staff costs	26.2%	24.6%	24.7%	29.4%	35.6%	38.6%	37.3%	35.8%
Contribution as % of direct expenditure	13.8%	12.7%	12.6%	15.3%	18.8%	20.8%	20.6%	18.8%
ехрепаните	13.070	12.770	12.070	15.570	10.070	20.070	20.070	10.070

Over this period, there was a phased removal of Dual Funding Support targets, which removed a burden (approximately 5% of research grant staff costs in 2005–06) from Departmental budgets.

Table 2 below shows the changing mix of sponsors over the same period, calculated on direct expenditure (as a Proxy for activity/volume).

Table 2	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009–10	2010-11
								(estimate)
Research Councils	35.5%	38.2%	39.9%	41.2%	39.8%	38.2%	36.2%	33.2%
UK Charities	33.9%	35.0%	34.7%	33.1%	34.8%	33.3%	35.0%	34.9%
EC	5.5%	5.6%	5.8%	6.0%	6.1%	7.2%	7.9%	10.9%
UK Government	8.1%	4.7%	4.0%	4.4%	5.7%	7.3%	6.9%	7.1%
UK Industry	10.2%	9.7%	8.8%	7.1%	6.6%	6.1%	4.8%	6.1%
Other incl. overseas	6.8%	6.7%	6.9%	8.2%	7.1%	8.0%	9.2%	7.9%
	100%	100%	100%	100%	100%	100%	100%	100%

APPENDIX 4: Expenditure

In parallel with the new presentation of staff numbers, the Council agreed to show the changing patterns of total expenditure from both Chest and non-Chest sources in the form of the table below. This shows a fairly stable pattern of expenditure in academic institutions as a proportion of total expenditure.

Given the inclusion in the other institutions and activities line of *ad hoc* and project expenditure, a certain amount of variation from year to year would be expected. For that reason the breakdown between other institutions and other activities is given this year.

Expenditure (£m)	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	
Schools & Other Academic Institutions	364.6	383.4	407.0	442.6	485.2	498.3	
	70%	69%	68%	67%	67%	68%	
Other Institutions	122.1	131.8	146.5	161.6	187.1	181.2	
	23%	24%	24%	25%	26%	25%	
Other Activities	36.2	41.4	45.4	53.0	55.7	56.9	
	7%	7%	8%	8%	8%	8%	
Total Expenditure	522.9	556.6	598.9	657.2	728.0	736.4	

Notes

Because the split of expenditure from certain funds is not certain until the end of the financial year, no projection is given for the current year.

'Schools and other academic institutions' figures include Centre for Business Research, Cambridge Programme for Industry (now Cambridge Programme for Sustainability Leadership), Institute of Continuing Education, and related activity handled by Cambridge Enterprise, plus UAS staff in Schools.

'Other activities' represents College fees, plus University Farm, Cambridge-MIT Institute, subsidiary companies, and balance sheet adjustments.

'Other institutions' includes energy costs, which explain the significant change in 2008–09.

APPENDIX 5: HEFCE FUNDING FOR 2011-12 (including final fourth quarter adjustments to 2010-11)

Summary

1. This paper is an analysis of HEFCE provisional funding for 2011–12 and the final fourth quarter adjustments to 2010–11. (Teacher Development Agency (TDA) grants are announced separately.)

HEFCE funding for the sector

- 2. The Secretary of State announces annually the priorities for HEFCE and the available funding. His 20 December 2010 letter states that the Government will set out in a White Paper its 'overall thinking and plans for HE' and asks HEFCE to focus on supporting a smooth transition to the new arrangements. HEFCE are asked to give importance to:
 - Social mobility, fair access, and widening participation;
 - Renewed emphasis on teaching quality;
 - Student choice;
 - Responsiveness to the changing demands of students and employers;
 - Controls on student numbers;
 - · Capital funding to support key strategic objectives;
 - Selective funding of research; reduced indirect costs;
 - Universities and business working more closely together;
 - Efficiencies, shared services and collaborations; sustainable development;
 - · Pay restraint;
 - 3. The overall grant settlement by *financial* year is summarized in HEFCE circular 05/2011¹ as follows:²

HEFCE grant ³ for the 2010–11 and 2011–12 financial years Recurrent teaching Recurrent research	Final funding for 2010–11 (£m) 4,949 1,618	Funding for 2011–12 (£m) 4,645 1,549
Total recurrent	6,567	6,194
Teaching capital Research capital	207 167	95 75
Total capital	374	170
Science Budget: capital Science Budget: Higher Education Innovation Fund	158 113	53 113
Science Budget: total other elements	271	166
Total	7,212	6,530

- 4. The announcement of grant has two reservations:
- (1) Allocations are provisional. Institutions are asked to note that grant from BIS is not confirmed for the 2012–13 financial year which has a four-month overlap with the 2011–12 University year and HEFCE reserves the right to review all allocations if the allocations are not as indicated in the BIS grant letter.
- (2) The second year of the HEFCE Student Number Control limits the 2011 intake of full time undergraduate HEFCE fundable students, and funding may be withdrawn if institutions exceed their control number.⁴

Outcome for Cambridge

- 5. HEFCE's summary shows that Cambridge receives a decrease of 0.58% in recurrent funding for 2011–12, compared with a sector average decrease of 4.08%.
- 6. HEFCE's comparison is with funding for 2010–11 after all adjustments. The tables below give a more detailed view which shows the June 2010 and February 2011 reductions applied to the teaching funding grant announced in March 2010, and the single reduction announced in February 2011 to R funding. The central column corresponds to the HEFCE totals referred to in the previous paragraph.
- 7. Because of the prospect of reductions in 2010–11 funding, £2m of announced funding was held back in the 2010 Budget Report and not allocated. That is slightly less than the total reductions in T funding of £2.35m. The £2m reduction in R funding was not expected and no provision was made for it, but it is partly offset by an additional £0.5m R funding to be received in arrears in 2010–11 (as a result of a HEFCE comparison of returns of research student numbers showing under-funding in 2009–10 of that amount).
 - 1 http://www.hefce.ac.uk/pubs/circlets/2011/cl05_11/
 - ² Further detail is available in the sector grant announcement circular at http://www.hefce.ac.uk/pubs/hefce/2011/11_07/.
- ³ Funding figures taken from the annex to the 20 December 2010 grant letter, but excluding the matched funding scheme for voluntary giving and the Access to Learning Fund, which are BIS budgets that HEFCE administers on its behalf; and for BIS loans to institutions on the upfront costs of graduate contributions, which are expected to total £2,600m. The 2010–11 comparison figure also excludes £152m provided only in 2010–11 for the University Modernisation Fund.
 - ⁴ The University is currently recruiting well within the maximum.

8. The difference between announced funding for 2011–12 and the forecast funding used in the Planning Guidance was not sufficient to trigger revisions to proposed Allocations.

Funding in detail

HEFCE Funding for Teaching

9. After all the adjustments in the teaching stream described below, the total change is a reduction of 4.67% when compared with the adjusted teaching grant for 2010–11, but a reduction of over 8% when compared with the March 2010 announcement for the current year, and 14% over the March 2009 provisional allocation for 2009–10, before the reduction in Targeted Allocations and the current round of efficiency gains.

Mainstream Teaching Funding

- 10. The basic principle of the funding method for teaching (a comparison of Standard Resource with the sum of Assumed Resource and Assumed Fees) is unchanged for some years and is described in the HEFCE publication *Guide to Funding; how HEFCE allocates its funds* (circular 2010/24 at hefce.ac.uk⁵). There have, however, been significant changes in the last few years around the basic model: the removal of premiums, the creation and removal of targeted allocations, and the effect of the 'ELQ' policy.
- 11. The calculation of Standard Resource groups academic activity into four price groups so that similar activities are notionally funded at similar rates. The *base price* per weighted full-time equivalent student is £3,670 a significant reduction from 2009–10 (£3,951) and reflecting the effect of successive efficiency gains.
 - 12. A factor of minus 4.28% is applied to mainstream teaching grant before the addition of other grant elements.

Contract range and student numbers

- 13. The University's contract position is +5.7% (+4.7% in 2010–11), still within the University's bespoke contract range of -5.0% to +7.7% but above the sector norm that applies to most other institutions of -5.0% to +5.0%. (The higher ceiling was introduced to enable extra funding for Cambridge under the College Fee settlement.) The comparison that matters more is that produced after the HESA⁶ return when the HESES is recreated to show the true contract position based on actual (not projected) fundable student numbers. The position in the recreation derived from the 2010 HESA return was 5.3% (2009: 3.1%). Reducing Home/EU fundable student load is one reason for the rise in the position and the trend can be held or reversed and the risk partially managed if Clinical School numbers are allowed to rise in successive annual steps as the Clinical School plans.
- 14. The HEFCE student number control introduced for the 2010 entry limits the intake of new fundable students to no more than the 2008 entry. The University is currently admitting below the cap and has declined the offer of additional unfunded numbers for 2012 which it would not recruit. The clinical entry is outside that control (as the students have already been admitted).
- 15. A second reason for the increase in the position as reported in the grant letter (and which will probably apply to the HESES recreation from the 2011 HESA) is that HEFCE have reduced the base price in the Standard Resource calculation. Unequal reductions in Standard Resource and the Assumed Resource (with which it is compared) have contributed to the change in position. The risk of moving above the contract range as a result of formula changes has increased but it appears from the grant letter that where institutions have moved above the contract range, their upper limit has moved with them.
- 16. It is not clear what role this form of monitoring will play in funding arrangements post 2012, if it is playing any role now, but it is prudent to assume that until HEFCE abolish the arrangement the University will continue to risk holdback of funding if it rises above the Contract Range.

Targeted Allocations

- 17. The last weightings were eliminated from the Standard Resource calculation in 2008–09 and converted to Targeted Allocations (except the premium for London Weighting which does not apply to Cambridge). The Historic Buildings and Institution Specific allocations were originally premiums introduced (with other measures) to convey to the University part of the funding to support the College Fee, formerly paid direct to the Colleges. The Historic Buildings targeted allocation was discontinued in 2010–11. Some of the Targeted Allocations have a fixed value reflecting fixed costs and some are volume dependent.
- 18. Funding for very high cost and vulnerable science subjects ('SIVS') continues for 2011–12, although originally only set aside by HEFCE for the three years 2007–08 to 2009–10, and is intended to support chemistry; physics; chemical engineering; and mineral, metallurgy, and materials engineering to help maintain capacity in these subjects while demand from students grows. An additional allowance is provided to support SIVS following the introduction of the ELQ policy.
- 19. Former special funding for minority subjects was included in mainstream teaching grant from 2005–06, and is subject to the condition that one year's notice must be given if there is an intention to close any subject for which this funding was provided. If so, funding may be reclaimed by HEFCE. The scope of the requirement to give notice has been extended to SIVS generally.
 - 20. Rates of funding have reduced to reflect the June 2010 and February 2011 pro-rata reductions.
 - ⁵ http://www.hefce.ac.uk/pubs/hefce/2010/10_24/
- ⁶ The HESES (early statistics) survey is produced in December projecting fundable numbers for the subsequent year and is used by HEFCE in the teaching funding calculations for that subsequent year. The HESA return produced at the end of that year showing actual numbers is used by HEFCE to 'recreate' the HESES return for a comparison of projected and actual funded numbers. Differences must be accounted for; there may be consequences for funding and audit if discrepancies are significant, and it is the recalculation of the contract position from the recreation on which holdback and other actions are based.

Widening Participation

21. There do not appear to have been any significant changes to the various Targeted Allocations for widening participation and student success. Improving retention funding is now included within funding for Teaching Enhancement and Student Success.

Other issues related to funding for teaching

22. The University successfully bid in partnership with the Cambridge Theological Federation for co-funded Additional Student Numbers (ASNs) to support a continued intake of 45 ELQ students to the B.Th. and to the B.A. in Theology in and after 2009–10 (so a total of 90 over the two years of the course taken by Affiliated Students). These ASNs are in addition to the Student Number Control; the normal holdback arrangements for under-recruitment do not apply, but there is individual monitoring of these ASNs and under-recruitment in 2009 has led to special holdback of grant of £41,935 in the current year, not shown in the grant tables. A second chance is given to make up the number, but if that is not successful the funded number will permanently reduce. The Federation is aware. Transitional funding for ELQs is otherwise reducing in line with expectations.

HEFCE TEACHING FUNDING	2010–11 (March 2011) ⁷	2010–11 (restated) ⁸	2011-12 (March 2011) ⁹	Change £/%
Teaching Funding – Core Funds	&		&	£1 / 0
Baseline 'T' Grant (mainstream teaching	53,560,268		53,558,547	
grant in previous year) 2009–10 efficiency saving	(728,863)		(=0= 004)	
June 2010 pro-rata saving February 2011 consolidated reduction ¹⁰			(583,081)	
ERASMUS/SOCRATES fee compensation ¹¹	(138,164)		(1,483,369) (204,390)	
Adjusted Mainstream Teaching Grant	52,693,241		51,287,707	
ERASMUS/SOCRATES fee compensation	206,640		245,280	
Uplift to (reduction in) mainstream grant	658,666		(2,195,114)	
MAINSTREAM TEACHING GRANT ¹²	53,558,547	53,558,547	49,337,873	(4,220,674) -7.88%
June 2010 pro-rata saving		(583,081)		
February 2011 consolidated reduction ERASMUS/SOCRATES fee compensation		(1,483,369) (204,390)		
ERASMUS/SOCRATES fee compensation		245,280		
Adjusted total	53,558,547	51,532,987	49,337,873	(2,195,114) -4.26%
Targeted allocations				
Widening participation Widening participation from disadventeged	322,281		261 202	
Widening participation from disadvantaged backgrounds – full time UG	322,201		261,392	
Widening participation from disadvantaged backgrounds – part time UG	37,685		5,355	
Widening access for students with disabilities	59,424		58,214	
Total widening participation	419,390	414,824	324,961	(89,863) 21.66%

⁷ This column is 2010–11 grants as announced in March 2010; subsequent adjustments announced in July 2010 and February 2011 are shown in the next table.

 $^{^8}$ This column is 2010–11 grants with the pro-rata adjustments deducted in each category. These are the figures with which HEFCE has compared 2011–12 funding.

⁹ These are provisional grants for 2011–12.

¹⁰ The adjustment to the baseline is not the same as the reduction to actual grant in 2010–11 because the actual adjustment was calculated on a total that took account of the University Modernisation Fund, now discontinued.

¹¹ ERASMUS fee compensation is awarded for outgoing students who under the terms of the ERASMUS scheme cannot be charged a fee. The previous year's addition is deducted from the baseline to ensure that the funding adjustment is not applied to a total which includes it. Fee compensation is then added back for the current year after the adjustment to funding.

¹² The comparison in this and subsequent rows are with the restated 2010–11 grant.

HEFCE TEACHING FUNDING	2010–11 (March 2011) ⁷	2010-11 (restated) ⁸	2011–12 (March 2011) ⁹ £	Change £/%
Teaching enhancement and student success	æ		æ	<i>€1</i> 7 0
Improving retention: full time UG	57,975		60,071	
Improving retention: part time	41,300		8,316	
Research informed teaching Institutional learning and teaching strategies	0 370,523		0 330,854	
	370,323			
Total teaching enhancement and student	469,798	454,382	399,241	(55,141)
success				-12.14%
Other targeted allocations				
Targeted Allocation for part-time	60,018		12,056	
undergraduates				
Targeted Allocation for foundation degrees	0		0	
Targeted Allocation for accelerated/intensive provision	35,763		52,670	
Institution-specific Targeted Allocation ¹³	2,996,884		2,757,630	
Maintaining capacity in SIVS following ELQ			622,003	
policy				
Additional funding for very high cost and vulnerable science subjects	1,113,545		1,024,646	
Sub-total	4,882,179	4,693,286	4,469,005	(224,281)
Sub total	1,002,179	1,050,200	1,105,000	-4.78 %
Total targeted allocations	5,771,367	5,562,492	5,193,207	(369,285) -6.64%
Other recurrent teaching grants				
Clinical consultants' pay	607,144		558,673	
Senior academic GPs' pay	16,504		15,186	
NHS pension schemes compensation	81,751		75,224	
Transitional Funding for ELQs	947,987		764,689	
Other recurrent teaching grants	1,653,386	1,589,416	1,413,772	(175,644) 11.05%
Non-mainstream student numbers ¹⁴	119,241	114,628	109,721	
Sub-total adjustments	7,543,994	7,266,536	6,716,700	(549,836) -7.57%
TOTAL TEACHING FUNDING	61,102,541	58,799,523	56,054,573	(2,744,950) -4.67%

The former small and specialist institutions premium.
 For certain B.Th. and B.A. Theology students, in partnership with the Cambridge Theological Federation. £41,935 holdback in 2010–11 for under-recruitment in 2009–10 is not shown.

23. Alternatively the changes can be summarized as follows:

March 2010 grant announcement	2010-11 (March 2011) ¹⁵ 61,102,541	2011–12 (March 2011) ¹⁶ 56,054,573	Change (5,047,968) -8.26%
June 2010 pro rata saving to mainstream teaching grants June 2010 pro rata saving to non-mainstream teaching grants ¹⁷	(583,081) (82,130)		
July 2010 grant announcement	60,437,330	56,054,573	(4,382,757) -7.25%
March 2011 reduction to mainstream teaching grant March 2011 reduction to non-mainstream teaching grant	(1,489,114) (195,329)		
TOTAL TEACHING FUNDING (AT MARCH 2011) ¹⁸	58,752,887	56,054,573	(2,744,950) -4.67%

HEFCE Funding for Research

Mainstream Funding

- 24. QR continues to be calculated using a measure of volume of research activity in each Unit of Assessment (UOA) weighted by quality, but from 2009–10 has incorporated the outcome of the 2008 RAE in which quality was reported as a profile instead of by a single rating.
- 25. HEFCE's funding method for mainstream QR allocates pots to each UOA in proportion to volume above 2* (1* and unclassified volume is unfunded). Those pots are then divided by weighted volume. The weights are unchanged for 2011–12. Volume is the FTE category A staff submitted in the RAE (including College employed staff) attributed by the percentages in the quality profile. In 2009–10 the volume attributed to 2*, 3*, and 4* was weighted 1, 3, 7, respectively, but in 2010–11 was weighted 1, 3, 9. For 2011–12 the weightings have changed again to 0.294, 3, 9. The effect is to increase selectivity but the reduced pot of mainstream QR leads to a sector average reduction (see Annex A) of 3.98%; Cambridge's is less at minus 0.51%. HEFCE have noted the clear implication that, by 2012–13, activity rated at 2* should no longer be counted in allocating mainstream QR grant. They will be consulting institutions later this year on the development of the research funding method, with particular reference to support for the next generation of researchers.

Charity Support Funding

26. Charity Support Funding is calculated in proportion to the average of eligible home and overseas charity income reported in 2008–09 and 2009–10. The derived rate at which 2011–12 funding is allocated is 25.9% of the reported average (reduced from 27.6% in 2010–11 and 28.2% in 2009–10). The allocation of funding is cash level from 2010–11 and so the change in rate is the result of higher sector volume. 6% of the University's allocation is passed direct to departments.

Business Research Funding

27. The Business Research element of funding is calculated on the average of funding reported for 2007–08 and 2008–09 in the HESA Finance Return. The derived rate of funding in 2010–11 was 29%, 0.5% lower than for 2008–09. It has not yet been calculated for 2011–12. The allocation of funding is cash level from 2010–11.

Other Research Funding

- 28. Research Degree Programme (RDP) supervision funding is calculated on cost weighted Home/EU RDP/PGR student load in years 1–3 full time (1–6 part time). The unit of funding per cost-weighted FTE has reduced again for 2011–12 and is £3,447 (2010–11: £3,711; 2009–10: £3,878; 2008–09: £4,294).
- 29. Funding for National Research Libraries is the latest manifestation of regularly reviewed funding. There was a major review in 2009 after which cash level funding was provided for 2009–10 and 2010–11. £6m has again been provided but allocated in 2011–12 pro-rata to the full economic costs incurred in providing a service to external users identified through a TRAC analysis.

Supplementary Funding

- 30. The £1.9m allocated in 2010–11 was the third and last year of HEIF 4 (Higher Education Innovation Funding). A provisional allocation of £2.85m HEIF 5 has been calculated on metrics returned in the annual Higher Education Business and Community Interaction (HE–BCI) survey. The funding is the capped maximum but depends on the outcome of a consultation on threshold funding and some other questions.
 - ¹⁵ This column is 2010–11 grants as announced in March 2010; showing subsequent adjustments.
 - ¹⁶ These are provisional grants for 2011–12.
- 17 The saving was announced as single deduction but has now been deducted from core funds and other lines of funding, pro-
- ¹⁸ The University's position in the Contract Range/Tolerance Band (–5% to +7.7%) is +5.7% (up from +4.7% in 2010–11); the calculation excludes Targeted Allocations.

HEFCE RESEARCH FUNDING	2010–11 (March 2011) £	2010–11 (restated)	2011–12 (March 2011) £	Change £/%
Mainstream QR	78,697,712	78,697,712	78,298,683	
Mainstream QR	78,697,712	78,697,712	78,298,683	(399,029) 0.51%
Charity support funding ¹⁹	19,172,303	19,172,303	19,435,274	0,017,0
Business research funding	4,922,103	4,922,103	4,722,400	(2.2(0
Sub-total Sub-total	24,094,406	24,094,406	24,157,674	63,268 0.26%
Research Degree Programme (RDP) Supervision Funds	13,085,028	13,085,028	12,958,752	0.2070
Mainstream funding	115,877,146	115,877,146	115,415,109	$(462,037) \\ -0.40\%$
QR funding for National Research Libraries ²⁰	1,965,785	1,965,785	2,129,914	0.1070
March 2010 grant announcement	117,842,931	117,842,931	117,545,023	(297,908) -0.25%
Reduction in research funding		(2,028,984)		
REVISED TOTAL RESEARCH FUNDS (March 2011)	117,842,931	115,813,947	117,545,023	1,731,076 1.49%
Total Funding for Teaching and Research March 2010 – March 2011	178,945,472		173,599,596	(5,345,87) -2.99%
Total Funding for Teaching and Research (after efficiency gains)	176,595,818	174,613,470	173,599,596	(1,013,874) -0.58%
HEFCE comparison		174,613,470	173,599,596	(1,013,874) -0.58%
SPECIAL FUNDING				
Institute of Zoology ²¹	2,218,963	2,218,963	2,218,963	
Overseas Research Students Award Scheme (ORSAS)	686,858	686,858	0	
Museums and galleries	1,956,000	1,956,000	1,956,000	
TOTAL SPECIAL FUNDING	4,861,821	4,861,821	4,174,963	(686,858) 14.13%
TOTAL HEFCE FUNDING TO THE UNIVERSITY	181,457,639	179,475,291	177,774,559	(1,700,732) -0.95%
HEIF ²²	1,900,000	1,900,000	2,850,000	950,000 +50%

Special Funding

- 31. The Institute of Zoology is funded through the University as a special arrangement with HEFCE.
- 32. Funding for museums and galleries, confirmed after a recent review, has been held at the same cash level as in 2010–11.

Capital Funding

- 33. In circular letter 11/2011 (dated 17 March) HEFCE have announced the reinstatement of £58m Teaching Capital Investment Fund for 2010–11, of which the University's allocation is £872,206.
- 34. HEFCE Circular 2011/08 sets out capital allocations for learning and teaching for 2012–13 and the total for research for 2011–12 to 2014–15; funding in and after 2012–13 is indicative and the amounts for 2011–12 have yet to be confirmed. An <u>indication</u> of the possible position is given in this table.

	2011-12	2012–13	2013–14	2014–15
	£	£	£	£
RCIF	11,370,250	11,370,250	11,370,250	11,370,250
TCIF	?	621.002	?	?

¹⁹ Additional 2009–10 funding resulting from RAS08 HESA reconciliation exercise, announced February 2011.

²⁰ Funding has increased following a further review.

²¹ From 1 January 2001 the funding for the Institute of Zoology has been channelled through the University.

²² Allocation for 2011–12 is provisional.

Outlook

35. The annex to the University's grant letter outlines HEFCE's view of future changes, as follows:

Funding and student numbers for 2012-13 and beyond

- 71. In future, we expect that tuition fee income will become the major source of funding and therefore the route for supporting particular institutional developments. As a result, the funding environment for higher education from 2012–13 will be very different and all our approaches to funding will be subject to review. Institutions should not assume that past practices and commitments in relation to recurrent teaching funding, teaching capital and special funding will continue.
- 72. We anticipate that the Government's forthcoming White Paper will set out its future priorities for HEFCE grant and any changes to the regulatory framework governing higher education that may be necessary to support its policies, ensure public finances are appropriately managed and protect the interests of students. Our grant letter stated that for 2011–12 and 2012–13 the Government expects the Council will continue to perform its current role on its existing statutory basis. A significant priority for us within the funding we have available in this spending review period will be to ensure a smooth transition for institutions to the new higher education financing arrangements. We will be working with partners, including BIS and the Student Loans Company, to achieve this, because less funding will be routed to institutions as grants via HEFCE.
- 73. On teaching funding, we anticipate a phase-out of the existing method and its allocations and a phase-in of a new method and allocations. The details of both will be subject to consultation later this year (after the White Paper has been published). Much of this phasing is likely to reflect the changing proportions of students recruited before and after September 2012: those subject to the existing and new fee regimes respectively. However, changes to some allocations may be phased differently. This phasing-out of the existing funding method also has implications for our approach in 2011–12.
- 74. In previous years where institutions have holdback due to failing to meet targets for growth or contract range we have consolidated the reduction to grant into the following year's grant and provided an opportunity for this funding to be recovered. The recovery of funding is generally dependent on additional recruitment in the following year. For institutions that face holdback in 2011–12 opportunities to recover funding in 2012–13 may need to be through tuition fee income rather than HEFCE grant. The availability of funding for that new cohort of students should depend on the new funding regime, not continuation of the old one. We will aim to clarify our approach in the funding agreements to be issued in July.
- 75. The small number of ASNs originally agreed for 2012–13 through earlier bidding exercises may similarly need to be supported through tuition fee income, rather than HEFCE grant many may relate to subject areas that we will no longer fund for new students.
- 76. Our grant letter from BIS does not state what measures might be required from 2012–13 to reduce the risk that student support costs exceed the Government's planned budgets. (We anticipate that more information on this will be provided in the forthcoming higher education White Paper.) In the meantime, institutions should assume that there will be no advantage to be gained in 2012–13 onwards from over-recruiting in 2011–12. The BIS grant letter also states that, as a provisional planning assumption, universities and colleges should work on the basis that 10,000 entrant places for 2011–12 are temporary and will not be repeated in 2012–13.
- 77. On recurrent research funding, the BIS grant letter of 20 December 2010 provided guidance on research funding priorities; in particular, it stated 'You should take forward funding both for research and for support for the next generation of researchers, by selectively funding on the basis of only internationally excellent research'. We have noted this advice and the clear implication that, by 2012–13, activity rated at 2* should no longer be counted in allocating mainstream QR grant. We will be consulting institutions later this year on the development of our research funding method, with particular reference to our support for the next generation of researchers.

List of abbreviations

ADC Amateur Dramatic Club ASNs Additional Student Numbers

BIS Department for Business, Innovation and Skills

CARET Centre for Applied Research in Educational Technologies

CIF Capital Infrastructure Funds

CPS Cambridge University Assistants Contributory Pension Scheme

CPSL Cambridge Programme for Sustainability Leadership

CRASSH Centre for Research in the Arts, Social Sciences, and Humanities

CUEF Cambridge University Endowment Fund

DRC Disability Resource Centre
ELO Equivalent or Lower Qualification

ELQ Equivalent or Lower Qualifica
EU European Union
ETE Englished agreement

FTE Full-time equivalent
HE Higher Education

HE-BCI Higher Education Business and Community Interaction

HEFCE Higher Education Funding Council for England

HEIF Higher Education Innovation Fund
HESA Higher Education Statistics Agency
HESES Higher Education Students Early Statistics
ICE Institute of Continuing Education
INSET In-service Education and Training

MISD Management Information Services Division MIT Massachusetts Institute of Technology

OFFA Office for Fair Access

ORSAS Overseas Research Students Awards Scheme

PE Physical Education

PRC Planning and Resources Committee PGR Postgraduate research students QR Quality-related research RAE Research Assessment Exercise
RAM Resource Allocation Model
RCUK Research Councils UK
RDM RAM Distribution Model
RDP Degree Programme

RMC Research Resource Management Committee

RPC Research Policy Committee SAH School of Arts and Humanities

SHSS School of the Humanities and Social Sciences

SBS School of the Biological Sciences SCM School of Clinical Medicine SPS School of the Physical Sciences

ST School of Technology

SIVS Strategically Important and Vulnerable Subjects

TDA Training and Development Agency

TRAC (T) Transparent Approach to Costing Teaching

UAS Unified Administrative Service UCS University Computing Service

UOA Unit of Assessment

USS Universities Superannuation Scheme

VSS Voluntary Severance Scheme

Second Report of the Council on undergraduate UK/EU fees, funding, and student finance

The COUNCIL begs leave to report to the University as follows:

Introduction

1. In its Report on this topic published on 28 April 2011 (Reporter, 2010-11, p. 698), the Council gave its preliminary views on the Graces received by the Registrary for submission to the Regent House published in the Reporter of 9 March and of 16 March (Reporter, 2010-11, pp. 589-91 and 614-15). As it indicated in that first Report, the Council has now sought the advice of the members of the Finance Committee and of the General Board on those Graces that would involve additional expenditure from University funds additional to that already authorized, as required by Statute A, VIII, 9(b), and has also asked the Undergraduate Admissions Committee for its advice on the Grace that would set a higher internal target for the percentage of state school students admitted to the University than has been included in the University's submission to the Office for Fair Access (OFFA) as approved by the Council. The Council has also benefited from consultation with representatives of those who promoted or signed the Graces. It is grateful for the contributions made to its consideration of these matters by those representatives, as it is for the remarks made in the Discussion on 17 May on its Report of 28 April. As far as possible, the Council has tried to find a consensual way forward on the Graces. Where it differs from those who have promoted them, it nonetheless recognizes the strength of feeling that generated the Graces during the recent debate in the University about the setting of fees, the aspirations that the Council shares for ensuring that Cambridge admits the best students regardless of their background, and the need for appropriate financial support for students in the future. It hopes that the process that it has undertaken to consult widely over these important matters can be a template for determining future matters of controversy within the University.

Authorization of the Submission of the Graces Received

2. The Council has resolved to authorize the submission of the Graces received by the Registrary to the Regent House (in accordance with Statute A, VIII, 9(a)) and to call for a ballot on a timetable that could be completed on 27 June 2011, the Monday after the last day of Term. It has grouped the Graces into three categories at the end of this Report to assist in referring to them and has labelled them A–G. It is also promoting a Grace of its own (Grace H) as an alternative to Grace G. This Report provides the advice received by the Council on the Graces from the bodies it has consulted; provides a preliminary response to the remarks made in the Discussion of 17 May; indicates whether it supports the Graces it has authorized for submission; explains why it is promoting Grace H as an alternative to Grace G; and sets out the timetable for the ballot.

Advice Received by the Council

3. The General Board commented as follows on the Graces:

"The Board noted that the Graces fell into 3 groups, concerning: (i) expenditure on maintenance bursaries, fee waivers, and widening participation; (ii) the authority for determining the level of University Composition Fee for Home and EU undergraduates and for determining the balance of expenditure between maintenance bursaries, fee waivers, and widening participation; and (iii) the internal target for the percentage of UK undergraduates admitted from the state sector. In connection with the first group of Graces, the Board noted that these would entail additional expenditure which would imply the University incurring growing annual deficits requiring compensating reduction in expenditure elsewhere, which would adversely affect the student experience. They also noted that spending priorities were a matter for the planning round and, ultimately, the Allocations Report. In response to the second group of Graces, the Board noted that as well as being cumbersome in terms of governance, the proposed procedure would not provide a stable, reliable basis either for managing the University's internal financial planning, or for advising prospective students about the financial support available to them. In relation to the third category, the Board agreed that it would be unwise, as well as confusing and reputationally risky, to depart from the advice of the expert bodies consulted in arriving at the Council's current proposal. Finally, the Board noted that the University needed to preserve the flexibility to be able to respond to the consequences of the new funding regime.

In agreeing that their comments should be reported to the Council, the Board expressed the hope that the Council would be able to reach a consensual way forward in discussion with those who had initiated certain of the Graces."

- 4. The Finance Committee restricted itself to expressing a view on those Graces that would require additional expenditure. It has come to similar conclusions as the General Board in this regard, particularly in the context of the University budget for Chest allocations for the period 2011 to 2016 that it recommended to the Council but which results in a £36m cumulative deficit on the Chest by 2016. The Committee remains concerned about the uncertain financial climate in which the University is currently operating.
- 5. The Council has also recommended the budget to the Regent House (p. 764), which includes the assumptions on expenditure on bursaries and outreach as submitted to OFFA. It takes a similar view to the Finance Committee's and the General Board's of the consequences for reducing expenditure elsewhere if more were to be allocated now for bursaries. Furthermore, it supports the General Board's view that there is a detailed process, conducted under the aegis of the Planning and Resources Committee, for determining spending priorities which results in a comprehensive University budget.
- 6. With respect to Grace E, the Undergraduate Admissions Committee has advised the Council that:

"it was unanimously opposed to this Grace for the following reasons:

- (i) It undermines the rationale based on evidence of examination performance for the 61–63% admissions target that forms part of the University's Access agreement;
- (ii) Any such 'internal' target would inevitably become open to external scrutiny and would make the OFFA target appear duplicitous;
- (iii) The 61–63% target was set after extensive consultation with Colleges who are responsible for Cambridge undergraduate admissions. The unanimous view of the Admissions Forum was that a higher target could be achieved only by operation of an admissions quota system which was regarded as both undesirable and unlawful."

The Council notes that this advice is similar in content and based on the same evidence that led the Council to its original conclusion about the target for the percentage of state school admissions to the University. The Council sees no reason for altering its view on this matter.

Response to Remarks made in Discussion

7. In response to remarks made at the Discussion of the Council's First Report on 17 May the Council has noted Dr Burchell's comments on the 61–63% admissions target of state students in the Access Agreement and the need for a strategy to achieve this. It is aware that the Colleges, through the Senior Tutors' Committee and the Colleges' Committee, are currently working on a clear strategy to deliver this target. The Council will consider the remarks further in the light of the Discussion of this Report which will be held on 24 May.

The Council's Advice on Graces A - H

- 8. The Council does not support Graces A and B for the financial reasons it has already expressed earlier in this Report and which are supported by the General Board and the Finance Committee. It also does not support Graces C and D, while noting that in most respects the intentions of Grace D with regard to uplifting payments made to students by inflation and applying analogous eligibility criteria as the current Cambridge Bursary Scheme have now been met in the design of the new scheme. It notes that Graces A and B were submitted before the Council had taken its decisions on 14 March (and which were the subject of a Notice published on 16 March (Reporter, 2010–11, p. 611)) about the contents of the University's Access Agreement to be submitted to OFFA and have been overtaken by subsequent events. The OFFA agreement required the University to specify minimum expenditure on various components (the subject of Grace C); and after consultation with the Admissions Forum and others it was agreed that there should be 'student choice' over whether the payment made to qualifying students would be a maintenance bursary or a fee waiver. This choice is inconsistent with Grace C (and Grace D). Furthermore the shape of bursary arrangements from 2013 onward may need to change in the light of the National Scholarship Programme and as other student support arrangements evolve so that Grace D is unhelpfully prescriptive. For all these reasons the Council recommends a non placet vote on Graces A, B, C, and D.
- 9. The Council does not support Grace E for the reasons set out in paragraph 6.
- 10. The Council has benefited from a very helpful discussion that took place with representatives of the promoters of Graces F and G. Grace F's intention is to leave the current relevant University legislation in place (Regulation 12 of the Regulations on University Composition Fees, Statutes and Ordinances, p. 160) but to authorize that it be disregarded for the setting of the fees to be charged to UK and EU undergraduates for the academical year 2012/13. The Grace requires that the setting of the fees would be determined "following a Report from the Council explaining in detail the financial case for the level of fees it believes appropriate." As the Council stated in its first Report of 28 April 2011, it believes that it provided substantial financial information to support the case for setting fees of £9,000 with effect from 1 September 2012. Grace 1 of 23 February 2011 ("That approval be given to the Council's intention to propose an access agreement to the Director of Fair Access to Higher Education, for his approval, pursuant to Regulation 12 for University Composition Fees") was approved in a ballot by 1,387 votes to 416. This provided the authority to set fees of £9,000 and the

Council sees no reason for re-opening this question. It therefore does not support Grace F.

11. Grace G proposes an amendment to Regulation 12. The Council also believes that there would be an advantage in amending Regulation 12 to place the setting of the fees for UK and EU undergraduates on equal terms with the setting of all other fees in the University annually by Grace and therefore wishes to promote its own Grace, Grace H. It believes that an amended regulation should require the General Board and the Council, after consultation with the Colleges, to issue a financial analysis of the costs of an undergraduate education in Cambridge with the annual recommendation for the fees to be charged. Grace H also preserves, in its provisions (iii) and (iv), the current substance of provisions (i) and (ii) of Regulation 12. It also restricts the amount of fees to be charged in provision (i) to whatever limit may be set by law. This provision is no longer explicitly linked to the relevant provisions of the Higher Education Act 2004 in order to provide a more enduring context for this regulation. The Council believes that Grace H in this form captures the spirit and intention of Grace G but would remove the requirement that this be done with effect from "1 August 2012" (since the fees for 2012/13 have already been set by Grace). The Council promotes Grace H as

its preferred alternative to Grace G and therefore recommends voting non placet to Grace G and placet to Grace H.

The Timetable for the Ballot

12. The proposed timetable for conducting the Ballot on Graces A–H is as follows:

Tuesday 24 May	Discussion
Thursday 26 May	Notice of Ballot on all
	Graces or
Thursday 2 June	Response to Discussion (if
	necessary) and Notice of
	Ballot on all Graces
Friday 3 June or	
Friday 10 June	Deadline for flysheets (8 days
	after Notice appears)
Friday 17 June or	
Friday 24 June	Ballot papers distributed
Monday 27 June or	
Monday 4 July	Last date for return of Ballot
-	naners

The Council notes that this timetable does not provide an allowance for extension if amendments to the Graces are received. In that case, the Ballot will be held over to the Michaelmas Term.

Graces to be submitted

(i) Graces A–D (Preserving Bursaries and Widening Participation)

Grace A

That, subject to an access agreement being agreed between the University and the Director of Fair Access to Higher Education, the total expenditure per annum on maintenance bursaries, fee waivers and Widening Participation activity be set at a minimum of £14m, instead of the "approximately £10m" figure proposed in the Notice of 23 February 2011.

Grace B

That, in the event that Grace [A] is not approved, subject to an access agreement being agreed between the University and the Director of Fair Access to Higher Education, the total expenditure per annum on maintenance bursaries, fee waivers, and Widening Participation activity be set at a minimum of £12m, instead of the "approximately £10m" figure proposed in the Notice of 23 February 2011.

Grace C

That, within the total resource limit set for expenditure per annum under the new (2012 intake onwards) fee regime on maintenance bursaries, fee waivers, and Widening Participation activity, the final balance struck between the funding of these three elements be subject to approval by Grace.

Grace D

That, notwithstanding any access agreement proposed to, or approved by, the Director of Fair Access to Higher Education, from the 2012/13 academic year onward, the University will ensure that **maintenance bursaries of at least the present levels**, suitably adjusted for inflation, and with analogous eligibility criteria as those used at present, **continue to be provided**.

(ii) Grace E (Proportion of UK undergraduates to be admitted from state schools or colleges)

Grace E

That, irrespective of any benchmark set as part of an access agreement with the Director of Fair Access to Higher Education within the "achievable" 61–63% range proposed in the Council's Notice of 23 February 2011, the University sets internally a higher figure for the proportion of UK undergraduates it aspires to be able to admit from state schools or colleges, subject to an annual Report to the Regent House upon progress towards this.

(iii) Graces F, G, and H (Graces to improve fee arrangements for 2012/13)

Grace F

That, notwithstanding Regulation 12 for University Composition Fees (*Statutes and Ordinances, 2010*, p. 160) or any access agreement proposed to, or approved by, the Director of Fair Access to Higher Education, the actual rate of University Composition Fees charged to Home and EU undergraduates beginning courses in the 2012/13 academic year will be determined by Grace following a Report of the Council explaining in detail the financial case for the level of fees it believes appropriate, making clear its assumptions and providing all relevant data (including the data on which any graphs are based).

Grace G

That the main body of Regulation 12 for University Composition Fees (*Statutes and Ordinances, 2010*, p. 160) be amended to read:

"With effect from 1 August 2012, the rate of University Composition Fees charged to home and EU undergraduate students beginning courses on or after that date, shall be the amount determined by Grace following a Report from Council recommending an amount consistent with Part 3 of the Higher Education Act 2004 and giving detailed calculations demonstrating the necessity of charging at least that amount; failing which, or if the amount determined does not meet with the approval of the Director of Fair Access to Higher Education, the basic amount determined under the Act; provided that "with Regulations 12(i) and 12(ii) remaining unchanged.

Grace H

That, if Grace G is not approved, the wording of Regulation 12 of the Regulations on University Composition Fees (*Statutes and Ordinances, 2010*, p. 160) be deleted and replaced by the following wording:

"The University Composition Fees charged to Home and EU undergraduate students shall be subject to approval by Grace of the Regent House. These fees shall be subject to the following conditions:

- (i) the recommendation for the fees to be charged shall be accompanied by an analysis of the costs of an undergraduate education agreed by the General Board and the Council following consultation with the Colleges;
- (ii) the fees to be charged shall not exceed any limit prescribed by law;
- (iii) for such students who are undertaking a required period abroad the rate shall be half the full amount charged under this regulation or such other amount as may be determined by the Secretary of State for this category; and
- (iv) for such students beginning courses on or after 1 August 2009 which lead to a qualification (other than courses in Medical and Veterinary Sciences leading to the B.A. Degree or courses in Architecture or for the Postgraduate Certificate in Education) which is equivalent to, or at a lower level than, a qualification they possessed when they began their course (ELQ students) the rate shall be the fee determined by the University for ELQ students."

17 May 2011

STEPHEN J. COWLEY
M. J. DAUNTON
R. J. DOWLING
I. M. LE M. DU QUESNAY
NICK GAY
DAVID GOOD

ANDY HOPPER CHRISTOPHER HUM F. P. KELLY R. LETHBRIDGE MAVIS MCDONALD RACHAEL PADMAN

CLASS-LISTS, ETC.

Second Examination for the degrees of Bachelor of Medicine and Bachelor of Surgery, Lent Term 2011

INTRODUCTION TO THE SCIENTIFIC BASIS OF MEDICINE

LIST OF SUCCESSFUL CANDIDATES

EIST OF SOCIEDSFOR		.125			
Agarwal, V.	DOW	Cope, R. M. A.	SID	Hicks, O.	EM
Ahmed, N.	DOW	Corr, D. P.	JE	Ho, G. N.	R
Aldridge, R.	\overline{F}	Cox, C.	LC	Hobbs, S. L.	SE
Al-Mugheiry, T. S.	ED	Cox, E. L.	T	Hocking, K. C.	CTH
Ames, W. B.	DOW	Crewdson, J. A.	CAI	Hodgson, J. M.	CHU
Ang, Q. Y.	NH	Curry, T.	CL	Houston, H.	Q
Asad, M.	N	D'Arcy, V.	EM	Huang, J.	LC
Ashcroft, S. J.	M	Darlison, R. C.	CL	Hudson-Peacock, N. J.	CHR
Assadullah, S.	R	Dasgupta, D.	Q	Hughes, S. B.	CHR
Austin, J. R.	CL	Davie, S. J.	N	Hussain, S.	JE
Bacon, M.	G	Davies, D. L.	SID	Igwe, A.	CTH
Baker, J. E.	SE	Davis, H.	N	Iles, L.	LC
Barber, C. G.	DOW	Dean, J.	CAI	Ingham, C. M.	G
Bateman, L. E.	CHU	Demetriou, C.	JN	Ioannidis, S.	ED
Bayri, M. H.	T	Dennehy, N. E.	JE	James, F. R.	JE
Beh, I. RC.	G	De Souza, R.	CL	Jareonsettasin, P.	CAI
Bell Webb, C.	CTH	Dixon, C. M.	LC	Jeffreys, E. L. C.	SE
Benjamin, M.	G	Dodd, A.	CTH	Jensen, M. P.	PET
Bentley, L. H.	ED	Donovan, K.	F	Jeyanesan, D.	R
Bernstein, B. S.	CAI	Doyle, C.	CC	Johnston, D. I.	Q
	CL		F		
Biddle, K.		D'Sa, L. L. J.	F	Johnston, D. N.	CL
Black, L. A.	NH	Duff, F. A.		Johnstone, J. F.	F
Blackaby, J. C.	TH	Duncumb, J. W.	CTH	Jones, C.	CAI
Blackman, C. L.	CC	Dunn, A. C.	DOW	Joshi, K. R.	DOW
Blackstock, A.	Q_{-}	Edwards, P.	G	Jull, P. I.	JE
Bolger, A. A.	JE	Ellwood, R. E.	CHR	Kamenou, I.	SID
Bostock, S.	CAI	Emmerich, M.	T	Kamenova, A.	F
Brain, L. A.	$Q \atop K$	Erskine, R. N.	CAI	Karavaggelis, A.	DOW
Brewster, O.	K	Eshtiaghi, M.	N	Kardaman, N.	G
Burke, O. C.	JE	Estrin-Serlui, T. N.	T	Keevil, H.	R
Burnside, D.	R	Evans, E. S.	NH	Khan, M.	G
Buss, L.	CC	Everden, A. J. T.	JE	Kosteli, A.	W
Cairns, N.	LC	Farrell, M.	T	Lee, E. C. E.	SID
Callan, R.	G	Fieldman, T. G. M.	JN	Lee, MC.	HH
Cardus, C. S. WX.	EM	Finnerty, J. M.	SE	Letts, M.	F
Carter, M. A.	DOW	Fox, H. E.	PET	Leung, H. K.	CAI
Case, S. J.	CTH	Gafton, J. J. T.	EM	Li, Z. W.	JN
Chang, L.	T	Gallop, L. L.	Q	Little, C. E.	PEM
Chase, T. J. G.	CHU	Galloway, P. A. G.	\widetilde{W}	Lloyd, A.	CL
Chater, G.	K	Geh, T. J. Y. S.	F	Lu, L.	CAI
Chaudhry, F. I.	JN	Ghareeb, A.	SID	Lucas, A. A.	CAI
Chaudhry, M. S.	EM	Gibbs, A.	CAI	Lumsdon, J. P.	Q
Chen, C.	CAI	Govinda Krishnan, P.	ED	Luney, C. R.	PEM
	JE		SID		DOW
Chen, J. L.		Gregory, R. K. M.		Luong, O. C. Y.	
Chetan, M. R.	JE	Griffiths, J.	JN	McGalliard, R. J.	JN
Chi, HP.	LC	Grignon, AL.	HH	McGhee, B.	CHR
Chin Hui Men, S.	EM	Grundy, N.	R	Maclennan, C. H.	CL
Chong, P. K. M.	DOW	Guruparan, T.	JN	McMillan, K. R.	PET
Christodoulou, A.	CAI	Habib Bedwani, N. A. R.	CHR	McMurran, C. E.	T
Christy, J. C.	CTH	Hague, M.	CTH	McPhail, S. C.	DOW
Christy, M.	F	Hammond, R. W.	CHR	Maini, J. R. G.	JE
Chuang, X. E.	TH	Handunnetthi, L.	HH	Marshall, D. H.	CHR
Clayson, O.	NH	Harries, K. V.	R	Martin, K. J.	PEM
Clingan, R. E.	JN	Harries, P. A.	PEM	Massie, J.	CHU
Cole, J.	EM	Harris, Y.	Q	May-Miller, R.	EM
Collas, O. J.	TH	Hassuji, Z. A.	N	Mehta, J. K.	Q
Collins, J. M.	DOW	Haste, J. M.	PEM	Meiring, C.	\widetilde{M}
Cook, M. L.	JN	Hawkins, M. G.	W	Metin, S.	K
Cook, S. M.	W	Hayden, L.	HH	Milner, Z.	JN
•		•		•	

Misquita, L. S.	CHR	Riedinger, C.	HH	Thompson, J. H.	CAI
Mitchard, M.	T	Roberts, M.	CC	Touze, A. M.	M
Mohamed, I. Z.	CHU	Robertson, H. M.	CHR	Tremble, K. C.	Q
Molony, E.	CHU	Robinson, R. W. M.	CC	Valiji Bharmal, A. I.	N
Moon, R. D. C.	Q	Rogers, E. G.	G	van Nieuwenhuizen, A.	LC
Musiol, S. K.	SID	Rogers, P. J.	W	Vickers, S. M. I.	HH
Nandra, K. S.	CL	Rossberg, N.	N	Vila de Mucha, P.	DOW
Naughton, M. M.	JN	Saatci, D.	W	Walker, E. Y. X.	CAI
Neal, D. P.	CHU	Sadik, A.	JE	Wall, C.	T
Newton, A. C.	CAI	Samuel, N.	K	Walsh, E.	EM
Ng, I. H. X.	TH	Sandler, L. D.	PET	Walsh, E. M.	N
Nicklin, P.	EM	Savill, A.	CTH	Walsh, S.	R
Nottingham, A.	EM	Schofield, H. C.	TH	Walshaw, D. F.	SE
Nourallah, B.	PET	Selimi, V.	Q	Webster, A.	M
O'Connell, K.	W	Selway, J. E.	LC	Wedlake, S. E.	JN
O'Dea, R. M.	CAI	Seneviratne, N. T. B.	PET	Weinmann, S. A.	PEM
O'Driscoll-Breen, J.	NH	Shakeel, H.	CAI	Wester Trejo, M. A. C.	TH
Old, T. E.	K	Shaw, F.	TH	Whitby, J. A.	PEM
Oldham, J. L.	EM	Simons, H. Z.	TH	Wickramarachchi, C. S.	F
Ong, J. W. Y.	EM	Smith, R.	LC	Wicks, E. G.	PEM
Onions, G. M.	JN	Soh, N. W. Y.	M	Williams, E. J.	CL
O'Reilly, W. N.	SE	Solomon, J.	T	Williams, O. J.	JN
Otto, Q. L. S.	M	Spriggs, M. B.	CAI	Withers Green, J.	CHU
Patel, N.	HH	Srinivasan, A.	EM	Wright, C. R.	CHR
Patel, S.	CAI	Stevens, E. R.	W	Wroblewska, N. H.	T
Patterson, J. O.	CAI	Strong, L. E.	LC	Xia, G. T.	CHR
Perera, W. A.	PET	Sun, B. B.	M	Yan, R.	K
Pickup, S. J. C.	JN	Sun, L.	CAI	Yang, B.	W
Poo, S.	N	Sun, L. F.	CL	Yang, Y.	JN
Prakash, R.	DOW	Swinn, T.	CAI	Yazdanian, B.	SID
Prescott, R. D.	EM	Talker, R.	DOW	Yeo, E.	CHR
Qureshi, A. F.	PEM	Taylor, A.	M	Yeoh, S. Y.	CHU
Rana, Z.	K	Telfer, A. J.	SE	Yi, K.	DOW
Rela, M.	PEM	Teng, YC.	NH	Yu, Z.	N
Reynolds, G. L.	SE	Tharmarajah, V.	M	Zhang, J.	R
Ribey, EJ.	CHR	Thomas, J. P.	F	Zhou, C. D.	T
Rich, J.	TH	Thomas, R.	NH	Zielinska, A.	T

Examiners

K.-T. Khaw P. Elliott M. A. Holmes C. R. Palmer *3 May 2011*

SOCIAL CONTEXT OF HEALTH AND ILLNESS

LIST OF SUCCESSFUL CANDIDATES

Agarwal, V.	DOW	Blackaby, J. C.	TH	Chetan, M. R.	JE
Ahmed, N.	DOW	Blackman, C. L.	CC	Chi, HP.	LC
Aldridge, R.	F	Blackstock, A.	Q	Chin Hui Men, S.	EM
Al-Mugheiry, T. S.	ED	Bolger, A. A.	ĴΕ	Christodoulou, A.	CAI
Ames, W. B.	DOW	Bostock, S.	CAI	Christy, J. C.	CTH
Ang, Q. Y.	NH	Brain, L. A.		Christy, M.	F
Asad, M.	N	Brewster, O.	$Q \atop K$	Chuang, X. E.	TH
Ashcroft, S. J.	M	Burke, O. C.	JE	Clayson, O.	NH
	R		R	Clingan, R. E.	JN
Assadullah, S.		Burnside, D.		<u> </u>	
Austin, J. R.	CL	Buss, L.	CC	Cole, J.	EM
Bacon, M.	G	Cairns, N.	LC	Collas, O. J.	TH
Baker, J. E.	SE	Callan, R.	G	Collins, J. M.	DOW
Barber, C. G.	DOW	Cardus, C. S. WX.	EM	Cook, M. L.	JN
Bateman, L. E.	CHU	Carter, M. A.	DOW	Cook, S. M.	W
Baxter, J. G. B.	CAI	Case, S. J.	CTH	Cope, R. M. A.	SID
Bayri, M. H.	T	Chan, Z. WY.	CC	Corr, D. P.	JE
Beh, I. RC.	G	Chang, L.	T	Cox, C.	LC
Bell Webb, C.	CTH	Chase, T. J. G.	CHU	Cox, E. L.	T
Benjamin, M.	G	Chater, G.	K	Crewdson, J. A.	CAI
Bentley, L. H.	ED	Chaudhry, F. I.	JN	Curry, T.	CL
Bernstein, B. S.	CAI	Chaudhry, M. S.	EM	D'Arcy, V.	EM
Biddle, K.	CL	Chen, C.	CAI	Darlison, R. C.	CL
Black, L. A.	NH	Chen, J. L.	JE	Dasgupta, D.	Q

Davis C I	A 7	January D	D	Ourseli A E	DEM
Davie, S. J.	N	Jeyanesan, D.	R	Qureshi, A. F.	PEM
Davies, D. L.	SID	Johnston, D. I.	Q	Rana, Z.	K
Davis, H.	N	Johnston, D. N.	CL	Rela, M.	PEM
Dean, J.	CAI	Johnstone, J. F.	F	Reynolds, G. L.	SE
Demetriou, C.	JN	Jones, C.	CAI	Ribey, EJ.	CHR
			DOW		
Dennehy, N. E.	JE	Joshi, K. R.		Rich, J.	TH
De Souza, R.	CL	Jull, P. I.	JE	Riedinger, C.	HH
Dey, M.	NH	Kamenou, I.	SID	Roberts, M.	CC
Dixon, C. M.	LC	Kamenova, A.	F	Robertson, H. M.	CHR
Dodd, A.	CTH	Karavaggelis, A.	DOW	Robinson, R. W. M.	CC
Donovan, K.	F	Kardaman, N.	G	Rogers, E. G.	G
Doyle, C.	CC	Keevil, H.	R	Rogers, P. J.	W
D'Sa, L. L. J.	F	Kosteli, A.	W	Rossberg, N.	N
Duff, F. A.	F	Lee, E. C. E.	SID	Saatci, D.	W
Duncumb, J. W.	CTH	Lee, MC.	HH	Sadik, A.	JE
Dunn, A. C.	DOW	Letts, M.	F	Samuel, N.	K
Edwards, P.	G	Leung, H. K.	CAI	Sandler, L. D.	PET
Elliott, I.	M	Li, Z. W.	JN	Savill, A.	CTH
	CHR		PEM		TH
Ellwood, R. E.		Little, C. E.		Schofield, H. C.	
Emmerich, M.	T	Lloyd, A.	CL	Selimi, V.	Q
Erskine, R. N.	CAI	Lu, L.	CAI	Selway, J. E.	LC
Eshtiaghi, M.	N	Lucas, A. A.	CAI	Seneviratne, N. T. B.	PET
Estrin-Serlui, T. N.	T	Lumsdon, J. P.	Q	Shakeel, H.	CAI
Evans, E. S.	NH	Luney, C. R.	PEM	Shaw, C.	SID
Everden, A. J. T.	JE	Luong, O. C. Y.	DOW	Shaw, F.	TH
Farrell, M.	T	McGalliard, R. J.	JN	Simons, H. Z.	TH
Fieldman, T. G. M.	JN	McGhee, B.	CHR	Smith, R.	LC
Finnerty, J. M.	SE	Maclennan, C. H.	CL	Soh, N. W. Y.	M
Fox, H. E.	PET	McMillan, K. R.	PET	Solomon, J.	T
Gafton, J. J. T.	EM	McMurran, C. E.	T	Spriggs, M. B.	CAI
Gallop, L. L.	Q	McPhail, S. C.	DOW	Srinivasan, A.	EM
Galloway, P. A. G.	\widetilde{W}	Maini, J. R. G.	JE	Stevens, E. R.	W
	F		PEM		ĹC
Geh, T. J. Y. S.		Martin, K. J.		Strong, L. E.	
Ghareeb, A.	SID	Massie, J.	CHU	Sun, B. B.	M
Gibbs, A.	CAI	May-Miller, R.	EM	Sun, L.	CAI
Govinda Krishnan, P.	ED	Mehta, J. K.	Q	Sun, L. F.	CL
Gregory, R. K. M.	SID	Meiring, C.	\widetilde{M}	Sun, R.	CAI
			K		CAI
Griffiths, J.	JN	Metin, S.		Swinn, T.	
Grignon, AL.	HH	Milner, Z.	JN	Talker, R.	DOW
Grundy, N.	R	Misquita, L. S.	CHR	Taylor, A.	M
Guruparan, T.	JN	Mitchard, M.	T	Telfer, A. J.	SE
Habib Bedwani, N. A. R.	CHR	Mohamed, I. Z.	CHU	Teng, YC.	NH
Hague, M.	CTH	Molony, E.	CHU	Tharmarajah, V.	M
Hammond, R. W.	CHR	Moon, R. D. C.	Q	Thomas, J. P.	F
Handunnetthi, L.	HH	Musiol, S. K.	SID	Thomas, R.	NH
Harries, K. V.	R	Nandra, K. S.	CL	Thompson, J. H.	CAI
Harries, P. A.	PEM	Naughton, M. M.	JN	Touze, A. M.	M
Harris, Y.	Q	Neal, D. P.	CHU	Tremble, K. C.	Q
Hassuji, Z. A.	N	Newton, A. C.	CAI	Valiji Bharmal, A. I.	N
Haste, J. M.	PEM	Ng, I. H. X.	TH	van Nieuwenhuizen, A.	LC
Hawkins, M. G.	W	Nicklin, P.	EM	Vickers, S. M. I.	HH
Hayden, L.	HH	Nottingham, A.	EM	Vila de Mucha, P.	DOW
•					
Hicks, O.	EM	Nourallah, B.	PET	Walker, E. Y. X.	CAI
Hobbs, S. L.	SE	O'Connell, K.	W	Wall, C.	T
Hocking, K. C.	CTH	O'Dea, R. M.	CAI	Walsh, E.	EM
Hodgson, J. M.	CHU	O'Driscoll-Breen, J.	NH	Walsh, E. M.	N
2 ,			K		R
Houston, H.	Q	Old, T. E.		Walsh, S.	
Huang, J.	LC	Oldham, J. L.	EM	Walshaw, D. F.	SE
Hudson-Peacock, N. J.	CHR	Ong, J. W. Y.	EM	Walters, Y. L.	CTH
Hughes, S. B.	CHR	Onions, G. M.	JN	Wang, C.	CAI
Hussain, S.	JE	O'Reilly, W. N.	SE	Wedlake, S. E.	JN
Igwe, A.	CTH	Otto, Q. L. S.	M	Weinmann, S. A.	PEM
Iles, L.	LC	Patel, N.	HH	Wester Trejo, M. A. C.	TH
Ingham, C. M.	G	Patel, S.	CAI	Whitby, J. A.	PEM
Ioannidis, S.	ED	Patterson, J. O.	CAI	White, C. J.	TH
James, F. R.	JE	Perera, W. A.	PET	Wickramarachchi, C. S.	F
Jareonsettasin, P.	CAI	Pickup, S. J. C.	JN	Wicks, E. G.	PEM
Jeffreys, E. L. C.	SE	Poo, S.	N	Williams, E. J.	CL
Jensen, M. P.	PET	Prakash, R.	DOW	Williams, O. J.	JN

Withers Green, J.	CHU	Yang, B.	W	Yu, Z.	N
Wright, C. R.	CHR	Yang, Y.	JN	Zhang, J.	R
Wroblewska, N. H.	T	Yeo, E.	CHR	Zhou, C. D.	T
Xia, G. T.	CHR	Yeoh, S. Y.	CHU	Zielinska, A.	T
Yan, R.	K	Yi, K.	DOW		

Examiners

S. R. Cohn M. Clinch S. P. Wainwright

12 April 2011

Second Veterinary M.B. Examination, Lent Term, 2011

FARM ANIMAL HUSBANDRY

LIST OF SUCCESSFUL CANDIDATES

Achoukhi, M.	NH	Fforde-Lutter, H.	EM	Nelmes, E.	G
Alexander, J.	R	Fisher, H. M.	G	Nutt, C. E.	NH
Allso, C. E.	JN	Franklin, P.	SID	O'Mahony, O. F.	SE
Apted, L.	ED	Fryer, K. M.	R	Rasmussen, T. D. B.	Q
Berry, J.	W	Game, H. E.	G	Reid, C. M.	JE
Bevan, E. L.	EM	Gardiner, P. F.	PEM	Saunders, A.	R
Boardman, J.	G	Goodwin, M.	CL	Sinclair, R.	SID
Bouston, K. L.	ED	Gunaratne, R. M.	LC	Smith, E. C.	W
Bowles, R. A.	$rac{Q}{G}$	Hall, H.	TH	Smith, L. A. I.	EM
Burd, L.	G	Hall, R. E.	DOW	Snow, R. M. H.	CTH
Campion, E. R. A.	N	Harberd, H.	N	Strakova, A.	N
Cole, V. S.	NH	Hazell, M. E.	JN	Swanson, C. E.	NH
Cozens, H. L. G.	JN	Henderson, J.	CHU	Tivey, ME. L.	G
Cummings, I.	LC	Higgin, J.	ED	Walpole, E.	CL
Daniell, E. M. W.	JE	Jagger, K. E.	LC	Watkins, C. A.	CL
Davies, H. V. A.	SE	Lane, J. C.	CTH	Watson, S.	CTH
Davies, O. C.	F	Ledger, C. E.	N	White, S. J.	M
Doster, L. R.	EM	McKnight, G. E.	N	Williams, H. S.	TH
Drage, O. T.	CTH	Mayes, G.	M	Williamson, T.	F
Eastwood, B.	G	Meek, M.	G	Wilson, A. R. L.	JE
Edmunds, F.	CL	Molyneux, H. L.	SE	Wilson, J. J.	CTH
Farmer, H. J.	JN	More, S. G.	JE	Wood, M. J.	SID
Fellows, V. A.	SID	Myerscough, E. E.	SE		

Examiners

G. P. Pearce J. Gibson M. Kennedy

11 April 2011

INTRODUCTION TO THE SCIENTIFIC BASIS OF MEDICINE

LIST OF SUCCESSFUL CANDIDATES

Achoukhi, M.	NH	Drage, O. T.	CTH	Mayes, G.	M
Allso, C. E.	JN	Eastwood, B.	G	Meek, M.	G
Apted, L.	ED	Edmunds, F.	CL	Molyneux, H. L.	SE
Bajaj, A. K. S. S.	NH	Farmer, H. J.	JN	More, S. G.	JE
Berry, J.	W	Fellows, V. A.	SID	Myerscough, E. E.	SE
Bevan, E. L.	EM	Fryer, K. M.	R	Nash, G.	R
Boardman, J.	G	Gardiner, P. F.	PEM	Nelmes, E.	G
Bouston, K. L.	ED	Goodwin, M.	CL	Nutt, C. E.	NH
Bowles, R. A.	Q	Gunaratne, R. M.	LC	O'Mahony, O. F.	SE
Burd, L.	G	Hall, H.	TH	Rasmussen, T. D. B.	Q
Campion, E. R. A.	N	Hall, R. E.	DOW	Reid, C. M.	JE
Cole, V. S.	NH	Harberd, H.	N	Saunders, A.	R
Cox, S. E. M.	Q	Hazell, M. E.	JN	Sinclair, R.	SID
Cozens, H. L. G.	JN	Henderson, J.	CHU	Smith, E. C.	W
Cummings, I.	LC	Higgin, J.	ED	Smith, L. A. I.	EM
Daniell, E. M. W.	JE	Jagger, K. E.	LC	Snow, R. M. H.	CTH
Davies, H. V. A.	SE	Lane, J. C.	CTH	Strakova, A.	N
Davies, O. C.	F	Ledger, C. E.	N	Stubbs, A.	M
Doster, L. R.	EM	McKnight, G. E.	N	Swanson, C. E.	NH

Tivey, ME. L.	G	Watson, S.	CTH	Williamson, T.	F
Walpole, E.	CL	White, S. J.	M	Wilson, A. R. L.	JE
Watkins, C. A.	CL	Williams, H. S.	TH	Wood, M. J.	SID

Examiners

K.-T. Khaw P. Elliott M. A. Holmes C. R. Palmer

3 May 2011

PREPARING FOR THE VETERINARY PROFESSION

LIST OF SUCCESSFUL CANDIDATES

Bertrand, K.	SID	Goodhead, J. W.	EM	Mathie, H. K.	SE
Biggs, C. F. M.	Q	Gray, K.	SID	Moore, A. P.	N
Bleakley, J. M.	$\tilde{C}TH$	Gregory, H. A.	M	Moore, T.	Q
Blyth, E. N.	SE	Guest, E. M.	G	Parsons, J.	$\widetilde{E}M$
Bowker, S. T.	Q	Gunnarsdottir, T.	G	Pollard, E. M.	CL
Boyd, R. E.	CL	Harries, J. S.	NH	Powell, R.	F
Brady, E.	CTH	Hawes, K. M.	F	Riddell, A. H.	N
Brandreth, R.	M	Heard, R.	F	Riddell, D. O.	NH
Burnand, D.	JE	Heddle, E. C.	TH	Ross, I. F. W.	PEM
Chadbourn, S. E.	CL	Hill, Z. M.	ED	Shankar, S.	ED
Chadwick, S. L.	M	Howard, R. H. G.	G	Shanklin, A. J.	DOW
Chase, H. C.	NH	Hughes, S. L.	ED	Sharman, C. J.	R
Crowther, S. A.	DOW	Jenns, S.	NH	Simpson, B.	G
Cubbage, L.	LC	Kerr, E.	SE	Smith, C. M.	EM
Davis, S. D.	JN	Kokuti, R.	NH	Steele, G. J.	$\frac{Q}{R}$
Denyer, A. L.	EM	Lagatierra-Wellington,	JN	Stockdale, J. D.	R
Dillon, H.	CTH	M. L. R.		Stout, E. V.	JN
Findlay, J. A.	R	Leeper, J. E.	NH	Thorpe, C.	G
Foreman, M. H.	EM	Lindsay, V.	PEM	Townsend, E. L.	LC
Frank, G. R.	CL	Longson, G. E.	JE	Walters, K. L.	N
Fullick, T. A. C.	ED	Lowe, J.	G	White, A. D.	CHU
Gill, B.	PEM	McLeod, L. H.	CTH	White, J.	CHU
Gist, K.	TH	Macmillan, R.	LC	Wigham, E. E.	SE
Goodband, E. L.	CTH	Marshall, J.	CL	Wood, A.	JE

Examiners

J. Slater J. C. Brearley

13 April 2011

Approved for degrees, diplomas, and certificates

The Board of Graduate Studies have approved the following persons for the award of degrees and a certificate. In the case of degrees where dissertations are required to be deposited in the University Library, the title of the dissertation is shown after the name of the person by whom it was submitted.

Doctor of Letters

Blackburn, M. A. S., M.A., Ph.D., CAI

Doctor of Philosophy

(under the regulations for the Ph.D., M.Sc., and M.Litt. Degrees)

Alam, I. S., EM. Imaging tumour cell death using the C2A domain of Synaptotagmin-I

Alemdaroğlu, A., JN. Knowing your place: inequalities, subjectivities and youth in Ankara, Turkey

Beazley, K. R., DAR. Oustee powerlessness, pragmatism, and potential: conservation-induced displacement in central India

Fair, A. K. I., DAR. The role of self-monitoring in increasing physical activity

Gašić, M., TH. Statistical dialogue modelling

Goh, Y. S., N. Antibody-mediated protection against Salmonella infections

Hamid, S., M. Investigation of chromatin mechanisms of tissue-specific and developmentally regulated imprinting of Gs α

Karton, J. D. H., PEM. The culture of international arbitration and the evolution of contract law

Koegl, C., CLH. High-risk antisocial children: predicting future criminal and health outcomes

Koh, C. Y. E., DOW. Managing change propagation in the development of complex products

Langum, V. E., M. Discretion in late medieval England

Li, Q., M. AC loss characteristics of monolayer and multilayer superconducting power transmission cables

Littlefield, L., SE. The political thought of Catharine Macaulay

Liu, C.-W., F. Essays on luck, counterfactual thinking, and entrepreneurial cognition

Liu, L., ED. Disturbance analysis of the self boring pressurementer tests

Loxam, J. R., JE. Robust filtering for real-time visual tracking

Muir Wood, A. P., JE. The nature of change in product design: integrating aesthetic and technological perspectives Pennington, J. D., W. Intramitochondrial function of SIRT3

Preston, M. A., JE. Exploiting differential protein stability of a toxin/antitoxin pair for the selective killing of cervical cancer cells

Rainsford, T. M., JN. The emergence of group stress in medieval French

Ramsundar, P. S., W. Wire feed metal deposition

Roman, A. B., G. Scalable cross-layer wireless medium access control

Saksonovs, S., DAR. Essays in international macroeconomics

Srinivasan, J. R., JE. Improving cache utilisation

Wasapinyokul, K., DAR. Effects of illumination on the properties of organic field-effect transistors

Yan, Y., W. Thermally actuated magnetisation flux pump system for high temperature superconducting bulks Zhang, T., W. High power disk laser cutting

Master of Philosophy

EXAMINATION IN BIOLOGICAL ANTHROPOLOGICAL SCIENCE

Innocent, S. H. S., CLH

EXAMINATION IN ENGINEERING

Basarir, M. N., SE

EXAMINATION IN LAND ECONOMY

Johnston, J. A. R., DOW

Certificate of Postgraduate Study in Engineering

The Board of Graduate Studies, on the recommendation of the Degree Committee for the Faculty of Engineering, have awarded a Certificate of Postgraduate Study in Engineering to the following:

Kokkoris, D., EM

Act for the degree of Doctor of Medicine

We hereby certify that the following has kept the Act for the degree of Doctor of Medicine:

Philip Alexander Read, M.A., M.B., B.Chir., F, whose dissertation is entitled 'Investigation of the effect of glucagon-like peptide-1 on left ventricular function during myocardial ischaemia'.

21 April 2011

T. M. Cox, Chairman of the M.D. Committee

J. T. FITZSIMONS, Acting Assessor to the Regius Professor of Physic

OBITUARIES

Obituary Notice

LUCY ANNA CAPEWELL, Administrative Officer (Commissioning Editor and New Media Co-ordinator) in the Office of External Affairs and Communications, died on 27 April 2011, aged 48 years.

GRACES

Graces submitted to the Regent House on 19 May 2011

The Council submits the following Graces to the Regent House. These Graces, unless they are withdrawn or a ballot is requested in accordance with the regulations for Graces of the Regent House (*Statutes and Ordinances*, p. 107), will be deemed to have been approved at 4 p.m. on Friday, 27 May 2011.

1. That the recommendations in paragraph 12 of the Report of the Council, dated 7 March 2011, on the future of the *Reporter* and other publications (*Reporter*, 2010–11, p. 598), as amended by the Council's Notice, dated 16 May 2011 (p. 757), be approved.

2. That the recommendations in paragraph 15 of the Report of the Council, dated 14 March 2011, on the governance arrangements for the North West Cambridge project and for the development of West Cambridge (*Reporter*, 2010–11, p. 618), as amended by the Council's Notice, dated 16 May 2011 (p. 756), be approved.

ACTA

Approval of a Grace submitted to the Senate on 28 April 2011

The Grace submitted to the Senate on 28 April 2011 (*Reporter*, 2010–11, p. 719) was approved at 4 p.m. on Friday, 6 May 2011.

Sealing

12 May 2011

Under the authority of Grace 2 of 28 April 2011, the Common Seal of the University was affixed in the presence of L. HARNEY, on behalf of the Pro-Vice-Chancellor (Planning and Resources), and S. BOWRING, on behalf of the Registrary, to an Amending Statute containing amendments of Statute A, VII, 3.

Congregation of the Regent House on 14 May 2011

A Congregation of the Regent House was held at 2 p.m. All the Graces that were submitted to the Regent House (p. 747) were approved.

The following medal was presented:

Sir William Browne Medal for a Latin Epigram:

Deborah Anne Fisher of New Hall

The following degrees were conferred:

in person

Doctor of Law

TRINITY COLLEGE Lauterpacht, Elihu

in person

Doctor of Medicine

ROBINSON COLLEGE McNamara, Iain Robert

in person

Doctor of Science

CHURCHILL COLLEGE Leader-Williams, Nigel

in absence

Doctor of Science

CLARE COLLEGE Parker, Andrew John

in absence

Doctor of Letters

GONVILLE AND CAIUS COLLEGE Blackburn, Mark Alistair Sinclair in person

Master of Arts

[Grace 1 of 14 May 2011]

Kitching, Alistair Robert

Computer Officer, Grade III, in the University Computing Service

[Grace 4 of 14 May 2011]

Young, Michelle

Computer Officer in the Management Information Services Division of the University Offices

KING'S COLLEGE

in person

Doctor of Philosophy

Coble, Aaron Richard Kuo, Kirsty Alison Kuo, Matthew Yih-Han McEwen, Kirsten Rose

Master of Philosophy

Winkler, Robin Maximilian

Master of Advanced Study

Allen, Gabrielle Dawn Haubrock, Jan-Wilhelm

Master of Business Administration

Cassidy, Conor

in absence

Master of Arts

[Grace 3 of 14 May 2011]

Mestel, Benjamin David
Deputy Director of the
Isaac Newton Institute for
Mathematical Sciences and
Fellow of King's College

Master of Advanced Study

Nagle, Steven Philip

TRINITY COLLEGE

in person

Doctor of Philosophy

Gomersall, William Henry Howarth, Simon Peter Satterly Jung, Chan Do Tompsett, David Anthony

Master of Arts

Abdullah, Mohammad Shahnawaz Adhami, Sophia Edna Agathos, Kallirroe Irene Agbo, Phyllis Andrews, Thomas James Artamonova, Julia Barker, Charlotte Ida Sophia Belcher, Rachel Louise Bennett, Natasha Audrey May Berkin, Louise Margaret Jane Bhula, Farhana Birley, Kathleen Julia Booker, Harriet Claire Boyde, Lars Bradley, Joanna Vernon Calochristos, Iolie Io Fotini Chan, Christopher Kwong Yiu Cheung, Albert Wan-Yin Coope, Giles Cox, Siobhan Louise Cui, Peter Zifan Cunningham, Sarah Louise Dauda, Damilola Aramide Dean, William James Doran, Catherine Mary Drywood, Rosalind Aerona Dudill, Rebecca Jane Eagle, Christopher Marshall Fidler, David Robert Firth, Robin Jocelyn Forsyth, Jonathan David Garrett, Nikhil James Ian Gwilliam, Rebecca Jean Hadziabdic, Amna Harris, Harry Lukas Skyler Henshall, Nicola Hickey, Sarah Helena Hindmarch, Rosalyn Louise Holland, Laura Emily Howard, James Philip Hunt, Christopher Feargus Jackson, David William Jarvis, Timothy Edward Charles Jefferys, Paul Edward Jenkinson, Michael Paul Jerrum, Simon Mark Jones, Magnus Conrad Adam Kassam, Christopher Nicholas Kumra, Nidhi Lis, Jonathan Emmanuel Locke, Richard Logan, Angus William James Mcclintock, Suzy Mapara, Samit Millar, Robert Jamieson Mynott, Sarah Lucy Northmore-Ball, Lawrence Henry Arthur Knowles O'Mahony, Dominic Alexander Oyesanya, Funmi Pancratz, Sebastian Friedrich Paul, Edward Charles Perkins, Eleanor Lucy Pilbeam, Llewellyn Howard

Plastiras, Christodoulos Christis

Porter, Lynsey Kay Ralston, Helen Elisabeth Sabherwal, Karaan Sarin, Aniali Shanbhag, Liliana Asselle Shean, Tamaryn Anne Vaughan Shipley, Nicholas Philip Sohail, Samira Spry, Alita Francesca Strickland-Constable, Charles Sugden, Andrew John Tanner, James Andrew Taylor, Katherine Emily Taylor, Katie Thompson, Alyson Rosemary Charlotte Thompson-Clarke, Bryn Edward To, Ho-Wan Tregear, Molly Kirsty Gordon Tudeau Crespo, Johanna Enriqueta Victoire Tynan, Christopher Waters, Joshua Whyte, Rebecca Mary Wilkinson, James Richard Windle, Holly Dawn Wood, Henry John Yao, Puzhong Yarr, Martin Yogarajah, Amieth Jeeven Zhang, Samuel Xian Peng

Master of Philosophy

Bhula, Farhana Hindmarch, Rosalyn Louise Hou, Jennifer Hsin-I Swartz, Emmett Drysdale

Master of Mathematics

Abdullah, Mohammad Shahnawaz Eagle, Christopher Marshall Forsyth, Jonathan David Hadziabdic, Amna Pancratz, Sebastian Friedrich Waters, Joshua

Master of Advanced Study

Gielen, Steffen Christian Martin

in absence

Doctor of Philosophy

Marvel, Katherine

Master of Arts

Gaunt, Jonathan Richard Omond, Tamsin Julia Mucha Reizenstein, Benjamin Theodore

Master of Mathematics

Lei, António Pitts, Andrew Mawdesley Wildon, Mark Jonathan

ST JOHN'S COLLEGE

in person

Doctor of Philosophy

Saha Podder, Arijit Whelan, Peter Michael

Master of Arts

Abu-Wardeh, Sami Naim Anwar, Asaker Irshad Attwater, James Stuart William Bates, Laura Carolyn Bell, Nicholas Robert Innes Bidder, Patrick Thomas Bloore, Warwick Christopher Brewer, Anne-Marie Helen Brueton, Joanne Lisa Cameron, Elaine Elizabeth Carratt, Michael Chan, Chi Ngai Chan, Kwan Kit Jason Chandler, Stephanie Louise Chindooroy, Meera Rebecca Choudhry, Obaid Mahmood Clark, Susannah Alice Mary Cosgrove, Finbarr Thomas Mavo Coulthard, Peter Terence Courtney, Juliet Elizabeth Crawshaw, Christopher Mark Curling, Mark Jonathan Daniel, Megan Elaine Danon, Deborah Lvnn Dollman, Claire Harriet Drage, Edmund Philip Stephen El-Mashad, Ashraf English, Robert Andrew Fallon, Daniel Thomas Fisher, Rebecca Fay Ritchie Flanigan, Ross Edward Fleming, Thomas Michael Flint, Ellen Sara Gibson, William David Alexander Gilmore, Zoë Louise Gordon, Timothy Paul Green, Caspar Wilfred St John Griffiths, Michael David Griffiths, Thomas Paul Harper, Elizabeth Kate Hein, Jens Heywood, Thomas Martin Hinton, Anthony James Holroyd, Thomas Arthur Hough, Christopher James Hunt, Arabella Katrina Hunt, Katie Anne Idaikkadar, Praveena

James, Laura Elizabeth Clover

James, Sarah Linda John, Gareth Evan Brynmor Jones, Michael-Luke Kalamis, George Kaufeler, Isabelle Judith Keough, James Knight, Jonathan Mark Edward Kuesters, Andrea Susanne Kumar, Émil Ariun Lane, Hannah Catherine Litchfield, Sara Ai-Li Longman, James Edward Lovell, Rachel Ann Lowes, Martin James Loweth, Duncan Robert Lumb, Craig Nicholas McBrien, Dominic Martin McCarroll, Claire Elizabeth Maister, Lara Mariau, Laura Cecile Marriott, Charlotte Margaret Grace Marriott, Thomas James Matthews. Alexander Graeme de Garis Mehrer, Lindsey Kathleen Milnes, Eleanor Louise Morton, Peter William Newgas, Adam James Solomon Ng, Karen Vin-San O'Grady, Rachel Marie Perry, Anya Louise Petit. Robert James Quinn, Steven Anthony Radhakrishnan, Gopalan Reid, Giles Christie Rickman, Katie Elizabeth Roberts, Emily Elizabeth Rogers, Elizabeth Jane Rogers, Emily Grace Shah, Sarju Rajnikant Shotton, David Joshua Eliot Simpson, Ashley Iain Sivner, Adam Benjamin Skidmore, Richard Stevenson, Hana Stratford, Hannah Joy Symes, Charlotte Louise Mackenzie Tan, Charlotte Louisa Turnock, Martin Andrew Willey, Hannah Rose Williams, Joycelyn Mary Williams, Philip Denis Sean Willison, Charles Gow Wilson, Amy Louise Wong, Felix Chun-Ming Wright, Geoffrey Peter Wynne, Benjamin Michael Zhang, Wei Jia

Master of Business Administration

Upton, Eben Christopher

Bachelor of Medicine

Fisher, Rebecca Fay Ritchie Idaikkadar, Praveena Zhang, Wei Jia in absence

Doctor of Philosophy

Roark, Ryan Leigh

Master of Arts

Boyce, Laurence David Chapman, Shelley Ann Cleaver, Christopher John Clements-Partridge, Aaron Robert Goldsmith, James Philip Hann, Agnes Caroline Eva Morgan, Mark Robert Rafique, Sidrah Rock, Philippa Lee Saklatvala, Kathryn Tennant, Jennifer Margaret Kathrine

PETERHOUSE

in person

Doctor of Philosophy

Bailey, Laura Jayne Baillie, Britt Alexandra Musselman, Kevin Philip Duncan

Master of Arts

Allen, Sarah Elizabeth Baker, Gerard Michael Jonathan Batty, Hannah Rebecca Ka-Yan Bevan-Jones, William Richard Bridges, Jonathan James Cleaver, Thomas James Cooper, Hazel Megan Craig, Elaine Mary Dobbin, Michael Olaf Chetwynd Durston, Hayley Fiona Eaton, Matthew David Ebden, Camille Elizabeth French, Sky Trillium Gold, James Alexander Griffiths, Elin Bethan Heritage, George Henry Richard Hopkins, Christopher William Peter Jacobs, Mark Stephen Jennings, Emily Jane Jutting, Rurik George Caton Leung, Onky McKernan, Ailis Marie Malicka, Jennifer Markwick, Bryony Elisabeth Misra, Arunima Moulton, Calum David Myhill, Robert Nenadovic, Oliver Gregor O'Neill, Fionnuala Ruth Clara Pegler, Samuel Santeri Powlesland, Paul David Price, Josephine Rachael Marika Richardson, Charles Edward Simpson, Edward Richard Skelton, Helen Elisabeth Slater, Nathaniel Evelyn Samuel Smith, Lisa Anne Stewart, Lara

Tong, Christopher David Trasler, Christine Marie Whalley, Moira Beth Margaret Whalley, Peter Andrew Wood, Rowenna Rosemary Ann

Master of Philosophy

Chilarska, Paulina Darke, Hannah Alexandra Dunn, Matthew John Eucker, William Ghalanos, Michalis

Master of Mathematics

Neale, Daniel Lloyd

in absence

Master of Arts

Brookes, Nicholas Edward Jordan, Alexandra Elizabeth

Master of Philosophy

Burgess, Jordan

CLARE COLLEGE

in person

Doctor of Philosophy

Ashbridge, Beth Del Campo, Natalia Ho, Vincent Hui Boon Pearson, Benjamin Cann

Master of Arts

Crook, Deborah Caroline

Master of Philosophy

Batzell, Rudi Emmaus Bejan, Teresa Mia Chia, Ian Vui En Micklethwaite, Katie Joanne Stea, Diego

in absence

Master of Arts

Clay, Catherine Joanne

PEMBROKE COLLEGE

in person

Doctor of Philosophy

Karton, Joshua David Heller West, Kieran Martin Xu, Wei

Master of Philosophy

Sabyrov, Alen

Master of Business Administration

Kirdar, Rena Nemir Petreanu, Andreea Salama, Michael Howard in absence

Doctor of Philosophy

Shouler, Daniel Reginald

Master of Arts

Deutz, Martin Peter

Master of Philosophy

Palfrey Jr, John Gorham

GONVILLE AND CAIUS COLLEGE

in person

Doctor of Philosophy

Bangert, Axel Campbell, Neill Duncan Francis Kappagantula, Sunil Middleton, Jonathan Ian

in absence

Doctor of Philosophy

Chang, Wendy Wan Ting

Master of Arts

Tschollar, Pilar

TRINITY HALL

in person

Doctor of Philosophy

Hickson, Stacey Kolla, Hemanth Kreuzaler, Peter Anton MacArthur, Julie Elin

Master of Philosophy

Brugger, Franz Catlin, Michael James Lintorn Grant, Andrea Mariko

Master of Education

Elliott, Ursula Attracta McManus, Jennifer Perkins, Sarah

CORPUS CHRISTI COLLEGE

in person

Doctor of Philosophy

Blake, Conway Khavadi Kuo, Yen-Hsi Louth, Richard James McGregor, Juliette Elizabeth

Master of Philosophy

Irish, Victoria Emilie McGarry, John Colin

Master of Mathematics

Griffin, James Thomas

Master of Advanced Study

Handley, Benjamin David Watson, Robert James

Master of Education

Berthomé Reynolds, Annabelle Marie

QUEENS' COLLEGE

in person

Doctor of Philosophy

Daly, Paul Koehl, Andrew Hampton Li, Peng Nunes, Sandro Filipe Fernandes Read, Eliot Keith Curtis Watkins. Alan James

Master of Arts

Phillips, Michael James Smith, Eleanor Claire Thornton

Master of Philosophy

Beddow, Alastair Pitsa, Aikaterini-Kathy Potekhin, Pavel Riera Lamela, Maria Antonia Roche, Emily Clare Sipos, Edit Smit, Eva Welchman, Thomas Jeremy Beaufort

Master of Business Administration

Zhang, Julie Xiao-Chao

Master of Finance

Sourov, Kroum Raytchev von Grabowiecki, Karen Patrizia Ingrid

Master of Education

Tulloch, Rowena Louise

Bachelor of Medicine

Yang, Valerie Shiwen

in absence

Master of Philosophy

Frank, Chloe Strichard Wang, Youlin

ST CATHARINE'S COLLEGE

in person

Doctor of Philosophy

Antoniades, Chrystalina Castles, Flynn Gazzoli, Paul Michael Iskander, Elizabeth

Master of Arts

Mawhood, John North

Master of Philosophy

Ashmore, Tom Barton, Jennifer Jane McMurchie Bierer, Laura-Christina Docherty, Fiona Margaret

Master of Advanced Study

Shneider, Carl

Master of Business Administration

Barton, Christopher James Lisica, Rebecca Jane Wallace, Andrew Williams, Amanda

in absence

Master of Arts

Deverill, Joseph Edward

CHRIST'S COLLEGE

in person

Doctor of Philosophy

Goodhand, Martin Neil Naylor, Guy James

Master of Philosophy

Armstrong, David Andrew Guraieb Chahín, Ricardo Oram, Edward Martin John Van Pelt, Willem Paul Watumull, Jeffrey Louis

Master of Mathematics

Lo, Siu Lun Allan

Master of Business Administration

Herken, Anna Sophie Koak, Yashwant

Master of Finance

Smuts, Nicolaas Lourens

Bachelor of Medicine

Azzu, Vian

MAGDALENE COLLEGE

in person

Doctor of Philosophy

Hayward, John James Holm, Bjarki Nabatiyan, Arman Yuan, Weijia

Master of Arts

Ackroyd, Amy Kate
Allan, Phoebe Kate
Baykal, Meltem
Berry, Margaret Jane Wedgewood
Bowen, Elizabeth Ruth Lee
Broom, Amy Islay
Chaudhary, Usamah Shuaib
Clark, Paul Michael
Clarke, Helena Eilzabeth

Clarke, Steven Robert John Conrov, Katherine Ruth Cross, Timothy Kenneth Crowley, George Doust, Clare Eastwood, Jeremy Peter Eliot, Henry Hugh Geoffrey Fauvet, Adele Featherstone, William Francis Finlay, Alexandra Mae Foster, Emma Marie Goodwin, John Peter Grant, Caroline Ann Exley Grimes, Kate Louisa Gunn, Edward Christian Hadjivasiliou, Zena Hartley, Ross Alan Ho, Alison Elizabeth Puiyun Hudson, Rachel Isham, Louise Julie Ives, Charlotte Amanda Jenkins, Christopher James Jones, Benjamin Nicholas Farror Kemple, Mariam Katherine Brit Kerr, Graeme John Kinderslev, Nicola Dawn Kyffin, John Michael William Liberante, Nicola Leanne Loganathan, Jemina Rahini Rasiah Loizou, Helen Lowe, Rebecca Mary Louise McGonagle, Katie Siobhan MacKay, James William Maikowski, Michael Alfons Mann, Andrew Sebastian Singh May, Rosie Laura Melen, Rebecca Lucy Mills, Claire Maria Munday, Carly Anne O'Hare, Kaia Tamsin Pearce-Higgins, Nellie Grace Pearson, Laura Jane Phuah, Jia Yao Pope, Thomas Martin Pugh, Thomas George Rawlings, Colin Donald Rogers, Sarah-Rose Sadler, Neil Anthony Dettmer Sampson, Catherine Sanderson, Camilla Fleur Selman, Caroline Elizabeth Shaw, Jennifer Sarah Skeffington, Alastair William

Master of Mathematics

Zainul Abdin, Nadiah Suhaida

Skeoch, Henry Robert Keith

Thompson, Martin John

Worgan, Andrew Hartland

Wilson, Charlotte Rose

Smith, Kirsty Anne

Teal, Amy Jane

Zhang, Sheldon

Pugh, Thomas George

Master of Business Administration

Butler, Michael Lockett Hansen, Jes Xavier, Johann Regis

Bachelor of Medicine

Conroy, Katherine Ruth Loganathan, Jemina Rahini Rasiah MacKay, James William Wilson, Charlotte Rose

in absence

Master of Arts

Agrawal, Pooja Chiang, Josephine Aizhen Fitzgerald, Leah Rosalind Fe Kurer, Allegra Sybilla Papachristofis, Michalis Wharmby, Michael Thomas

Master of Advanced Study

Robertson, John Alistair Schuck, Christoph

EMMANUEL COLLEGE

in absence

Master of Advanced Study

Roweth, Duncan

SIDNEY SUSSEX COLLEGE

in person

Doctor of Philosophy

Karmali, Anjum Pengas, George Xenofontos, Constantinos

Master of Arts

Allard, Jonathan Mark Barnes, Sara Joanne Battrick, Timothy Alexander Bell, Alistair James Blanshard, Kathryn Nicole Boyle, Claire Elizabeth Jane Broad, Laura Mhairi Caroe, Eleanor Naomi Morgan Chadha, Kieran David Clutten, Rebecca Primrose Cooke, Alice Elizabeth Crowe, Duncan Andrew Cullen, Ella Jade Davison, Andrew John Docherty, Marie Helena Esparon, Paul Alex Evans, Timothy John Ewing, Judith Claire Fernandez, Olivier Andre Gaastra, Alexander Gregory, Lauren Georgina Louise Haggett, Thomas David Hamdy, Nicholas Charles Hendley, Victoria Helen Hilditch, Rachel Helen

Hill, Rowan Richard Fraser Hillsdon, Rachel Louise Claire Jackson, Rachel Emily Jeevan, Mohini Satish Jones, Abigail Jane Jordan, Joseph Francis Lapsley, Marta Christina Lee, Jennifer Heather Li, Alexander Nicholas Lloyd, Christopher John Lloyd, Eleanor Megan McCloskey, Sorcha McDowell, Elisabeth Helen Min, Bruno Sung Yeun Mittel. Naveen Morgan, Jennifer Jane Morgan, Nicola Anne Morit, Helene Nicholls, Thomas Andrew James Nierinck, James Peter Ong, Lay Ping Patterson, Nicholas David Pinder, Jonathan Michael Rao, Priyanka Raymond, Michael Rigby, Louise Katherine Robinson, Alexander Rogers, Joseph Arthur Seddon, Laura Jane Seddon-Daines, Daniel Singh, Manpreet Spiers, Laura Rachael Stevenson, Emma Naomi Swinney, Paul Andrew Tankel. Benjamin Torrance, Alexander Uwubamwen, Ebuwa Vanessa Ware, Christina Wilkes, James David Williams, Edward John Gwynne Williams, Katharine Fiona Wohanka, Alexandra Maria Worth, Alastair Thomas Sandever Wykurz, Karen Maria Yu. Jonathan Thur Sian

Bachelor of Medicine

Ewing, Judith Claire

in absence

Master of Arts

Adams, Richard Andrew Lovett Brayne, Kathleen Ellen Cameron, Christina Forbes Collins, Emma Jane Crane, Rachel Louise Crockett, Leah Alexandra Hassall, Andrew Humphreys, Olivia Jennings, Arabella Duguid Longhill, William Mark Newman Taylor, Thomas Alexander Nixon, Thomas Charles Moylett Rose, Paul Stuart Schmidt, Felix Turner, Adam Mark Walker Drew, Eleanor

Wang, Muhan Warner, Robyn Elizabeth Whitfield, Stephen

Master of Mathematics

Doran, Christopher John Leslie

Master of Advanced Study

Ortalo, Jeremie

DOWNING COLLEGE

in person

Doctor of Philosophy

Hung, Wei Malone, Caroline Mary Patricia Motskin, Michael Newton, Jonathan Charles Scott

Master of Arts

[Grace 2 of 14 May 2011]

Li. Jie

University Lecturer in the Department of Engineering and Fellow of Downing College

Master of Arts

Ackers-Johnson, Matthew

Anderson, Rachel Elizabeth

Arnall, Jamie Christopher

Alao, Tayibatu Dunni

Becker, Annabel Janice

Black, Kirstin

Blackett, Charlotte Louise Brown, Emily Louise Bundell, Shamini Lorna Butcher, Ashley Samuel Carter, Elizabeth Josephine Clark, Kristina Elizabeth Neergaard Close, Natasha Jane Cohen, Joanna Louise Collins, Ruth Sinead Comerford, Rebecca Louise Craig, Rowena Claire Cullen, Ian Patrick Cullinane, Laura Jane Elizabeth Davis, Benjamin Michael Deng, Haidong Hendric Durham, Lucy Elizabeth Fets, Louise Victoria Fielding, Oliver Leonard Findlater, Sachi Fletcher, Robin Ivan James Froomberg, Amy Louise Gajendragadkar, Pushpaj Ravindra Gogna, Ravi Goode, Angela Erin Green, Jonathon David Griffiths, Brett Paul Hamilton Stubber, Henry James Hanson, Peter Dale Harrison, Gwyneth Jennifer Haystead, Emily Claire Higham, Richard Spencer Hill, Charlotte Isabel Dunlop

Hills, Anwen Rhianedd Hogg, Mariana Mascarenhas Holloway, James Vincent Hunt, Paul Henry Allen Huntingford, Peter John Irgin, Katie Louise Jankauskas, Domantas John, Catherine Johnson, Andrew David Johnson, Richard Leslie Jones, Lydia Mary Kissane, Matthew John Knipe, Peter Clarke Knox, Robert James Kurniawan, Davy Putra Li, Lucia Mengxi Lloyd-Jones, Sara Claire Loving, Sarah Louise Lucy, Adam Meewella, Privan Lawrence Melvin, Catharine Anne Mooney, Victoria Kate Nathan, David James Palmer, Clare Alison Parish, Jamie William Stuart Pemberton, Sonva Rachel Pieris, Nischa Jenna Pollard, James Swerdlow Rahman, Haseeb Rees, Alun William Reindorp, Joel Stephen Reynolds, James Riley, Bridget Ringland, Christopher David Roueché, Thomas Charles Mossman Rushton, David Matthew Russell, Patrick Warren James Sagar, Rachel Leanne Schofield, Roger Alan Seereeram, Videsh Smyth, Anna Elizabeth Sparkes, Robert Bryon Taylor, Edward Matthew Thomas, Rebecca Siân Truscott, Fiona Rosemary Turner, Clare Louise Turner, Richard James Vallance, Georgina Emily Warents, Daniel Elijah Waugh, Hannah Weber, Nathalia Williams, Alice Amelia Woods, Rachael Jane

Master of Mathematics

Fahrenwaldt, Matthias Albrecht

Master of Advanced Study

Peters, Jonas

Master of Business Administration

Blackley, Stuart Durand, Julien Hasan, Muhammad Rizwan Hughes, Cameron Votzakis, Stavros Wardle, Rodger

Master of Finance

Nguyen, Vu Yip, Curtis Hoi Tai

Master of Education

Hicks, Peter John Cameron

in absence

Doctor of Philosophy

Comu, Asli Emine McManus, Edward

Master of Arts

Crowder, Marianne Elizabeth Julie Gosden, Joseph William Harihar, Lakshmi Hobbs, Jonathan Peter Howey, Ben Charles Li, Jia Cheryl Mak, Wing Yee Rugman, John Henry Russell, Amy Joasia Wilkinson, Alexander Robert Wotherspoon, David Andrew Yamada, Ryosuke

Master of Advanced Study

Maidl, Monika

Bachelor of Medicine

Wotherspoon, David Andrew

GIRTON COLLEGE

in person

Doctor of Philosophy

Harris, Donhatai Klevnas, Alison Margaret Paulos, Miguel Fernandes

Master of Philosophy

Astle, Paul

Master of Advanced Study

Paulos, Miguel Fernandes

Master of Business Administration

Varpalotai-Xavier, Julianna Ilona

Master of Studies

Hunsaker, Aaron Peter

in absence

Master of Advanced Study

Feingold, Joseph Lewis, Jonathan Gwyn Ap Gerallt

NEWNHAM COLLEGE

in person

Doctor of Philosophy

Hawthorne, Kathleen Annette Merlo, Stefania Sapoznik, Alexandra Marion

Master of Arts

Hutchinson, Rebecca Kabay, Melahat

Master of Philosophy

Bishop, Jennifer Jane Liu, Qingxin

Master of Studies

Allen, Judith Mary

in absence

Master of Arts

Ehrman, Polly Rose Farinre, Oluwatosin Fadeke Hirondel, Florence Johnson, Sophie

SELWYN COLLEGE

in person

Doctor of Philosophy

Axelsson, Elin Anna Maria Bennett-Hunter, Guy Andrew Fidalgo, Luis Miguel Ha, Thang Long Leaman Nye, Abigail Littlefield, Lucy Poulter, Simon

Master of Philosophy

Bauer, Marianne Sigrid Burns, Ryan Christopher Frede, Julia Littlefield, Lucy

Master of Advanced Study

Poplavskyy, Oleksandr

in absence

Doctor of Philosophy

Littlefield, Scott Richard

FITZWILLIAM COLLEGE

in person

Doctor of Philosophy

Liu, Cheng-Wei

Master of Arts

Abbot, Angus James Langlands Ahmad, Mohsin Arthur, Emmanuel Effah Kofi Baker, Catherine Marie Ball, Fiona Louise Barlow, Michelle Nora Barton, Richard David Beaumont, Richard Joe Bell, Seth Michael Bernhardt, Kaj Bevan, Charlotte Emily Vaughan Booker, Alice Laura Bunn, Caroline Jayne Carney, Sarah Kate Chen, Livi Clarke, Emily Cleall, Bethan Barbara Collins, Mark Jeremy Cullen, Matthew James Day, Elizabeth Kate Dimmock, James Andrew Robert Dobbing, Sarah Laura Elliston, Joseph Michael Ensall, Jonathan James Evles, Jamie Fozard, Georgina Anne Gal, Richard Oren Gillham, Alice Hannah Goodfield, Eleanor Frances Griggs, Robert Edward Hansell, Claire Frances Harford, Philip Heineman, David Alan Howells, Jessica Ann Huang, SiSi Igbal, Aleem Iseman, Robert Elliott Islam, Navaab Alavi Ivanic, Suzanna Denise Jackson, Rebecca Frances James, Thomas Philip Kim, Hyo Joo Lambeth, Alexander James Dumiak Lazou, Alexandra Michelle Leivers. Henry Michael George Lennartz-Walker, Tessa Louise Leow, Sharon Li Huey

Leivers, Henry Michael Geory Lennartz-Walker, Tessa Louis Leow, Sharon Li Huey McLachlan, Amelia Philippa Markham, Alex Ian Mehta, Neal Morgan, Holly Beth Mulholland, Rosanna Neary, Marianne Therese Ng, Soong Zheng Nimmo, Camus

Packer, Robin Douglas William Page, Simon Matthew Palmer, Mark Nicholas Parker, Fiona Margaret Pay, Caroline Marie Peacock, Vita Sadri Patricia Posnett, Edward Robert

Quigley, Daniel Hugh Raburn, Ilana Celia Rainford, Catherine Amelia

Redfearn, Ian James Redman, Sam

Reeve-Hoyland, Maddalene Ettie Saeed, Tariq Issam Senior, Jonathan Trevor

Se Tho, Liam Mun Hoong Shepherd, Eloise Catherine Teal, Mark John Tew, Yvonne Mei-Ni Thomson, Jonathan Peter Threlfall, Brendan Peter Tierney, Megan Jayne Warr, Lianne Danielle

Wheeler, Richard John Wickham, Timothy James

Master of Philosophy

Quigley, Daniel Hugh

Master of Advanced Study

Koblas, Michal

Master of Finance

Hammam, Marwa Mandic, Stjepan Weaver, Mark

Bachelor of Medicine

McLachlan, Amelia Philippa

in absence

Master of Arts

Brierley, Emma Louise Bulley, David Robert Burley, Richard Alexander Dathan, Simon Joseph Dickens, Philippa Lewis, Emma Rachel Morgan, John David Pang, Kai Fung Ronicle, James Phillip Patrick Rust, Emma Mary Shin, Mirae Slessor, Michael Francis Sommers, John James Stirrup, Oliver Thomas Sylvester, Emily Kate Ullathorne, Edward Peter Ward, Philip Richard

CHURCHILL COLLEGE

in person

Doctor of Philosophy

Braumann, Andreas Le, Hang Thi Thu Sander, Markus Thiruvenkatanathan, Pradyumna Welzel, Oliver Patrick Zhou, Hang

Master of Arts

Collins, Christina Mary Davison, Richard Elliott, Christopher John Ho, Pui Ching Hook, James Louis Mcevoy, Alice Beth Mukherjee, Sujit Kumar Openshaw, Jonathan James White, Michael Wreford, Isabel Claire

Master of Philosophy

Deigan, Katherine Elizabeth Tahir, Foaad Ahmed White, Michael

Master of Mathematics

Chadwick, Thomas Jonathan

Master of Advanced Study

Phetpradap, Parkpoom Reichl, Peter Stevens, Syman Tsarpalis, Eirik Georgios

Master of Business Administration

Arevalo, Pedro

in absence

Master of Arts

Eberhardt, Christopher James Maxwell, James Sales, Luke Rothwell

Master of Philosophy

Shang, Jessica

Master of Mathematics

Apsley, David Dougan Goalby, Brian Ronald Merry, Martin John Ping, Yuting

Master of Advanced Study

Bishop, Allison Breton Duerr, Michael Edmund Penn, Laurence Eric Von Kirchbach, Johann Carlo Walker, Neill James Yearsley, Jonathan Manners

NEW HALL

in person

Doctor of Philosophy

Symington, Angela Margaret

Master of Arts

Ross, Aidan Jennifer

Master of Philosophy

Haxhiraj, Suela Merati, Putu Astari Papkovskaia, Ekaterina

in absence

Master of Advanced Study

Chlouveraki, Maria

DARWIN COLLEGE

in person

Doctor of Philosophy

Aguera Gonzalez, Sonia Boehner, Christine Monika Downes, Kate Ferreira, Claudia Susana Rosa Kelly, Shane Krishnamurthy, Divya Lawson, Rebecca Liu, Xinyi Panaioti, Antoine Robustelli, Paul Rosin, Mark Saul Song, Jawon Whittle, Andrew John

Master of Philosophy

Fritz, David Benjamin Graf, Timo Alexander Hsu, Chong Pin

Master of Advanced Study

Bader, Philipp Hillmann, Christian Laia, Joao Nuno De Araujo Lopes Schnebel, Alexander

Master of Finance

Lynch, Robert Xu, Rui Zhakipova, Assem

in absence

Doctor of Philosophy

Saksonovs, Sergejs

Master of Advanced Study

Brandl, Michael

WOLFSON COLLEGE

in person

Doctor of Philosophy

Albert-Seifried, Sebastian Chen, Ann Shih-Yi Crampton, Robert John He, Yuguo Jones, Thomas Chewning Logan, Angela Nouvel, Nicolas Willems, Sofie Henriette Yan, Yu Zhang, Tao Zhu, Tongtong

Master of Arts

Saraan, John Prime

Master of Philosophy

Castanon, Jean Fernand Lech Dantsiou, Dimitra Gabriel, Agnes Sok Leng Gabriel, Mark David Fenner Kim, Ji-Woon Rezk, Rasha

Master of Business Administration

Hofmeister, Stefanie Tina Ross, Simon Peter Ujejski, Tomasz Harding

Master of Finance

Song, Ying Hui Tan, Teck Hwee Judy

Master of Education

Absalom, Gemma Marie Flitton, Laura Jane Fraser, Rosamund Tessa Goodman, Katherine Margaret Louisa Graham, Carol Hatch, Carolyn Mary Holmes, Nic Hoult-Allen, Stephen George Hyde, Lucy Minhas, Surjt Neale, Caroline Painter, Lorraine Parker, Vincent William Peacock, Sally Anne Pearson-Phillips, John Porwol Pace, Maria Wells, Katie Whiteway, Andrew James

Master of Studies

Bailey, Simon Carter, Nigel Neil MacDonald, Murdo John Mutuma, Esther Muthoni Su, John Chit Williams, Boisy Vidal Athanasius

Bachelor of Medicine

Bates, Brendan Anthony Grimes, Lisa Anne

in absence

Doctor of Philosophy

Echouffo Tcheugui, Justin Basile

Master of Philosophy

Echouffo Tcheugui, Justin Basile Munnik, Simon Ben

Master of Advanced Study

Muallem, Ron

Master of Education

Underwood, Andrew John

CLARE HALL

in person

Doctor of Philosophy

Dassie, Elisa Koegl, Christopher John Lok, Chak-Ying Beatric Lubik, Sarah Joy Richart, Alexandria Nicole Rihani, Samir Skamagki, Maria

Master of Philosophy

Lok, Chak-Ying Beatric

Master of Business Administration

Christensen, NIklas Korsgaard Elliott-Rotgans, Donna Susan Ranjan, Anurag Sambou, Bardad Toyota, Masatake in absence

Master of Philosophy

Simbiwen, Terence

ROBINSON COLLEGE

in person

Doctor of Philosophy

Ammon, Matthias Richard

Master of Arts

Ananthakumar, Thanusha Anderson, Rvan David Baig, Hana Bale, Adam William Bard-Rosenberg, Jacob Solomon Beringer, Amelia Anne Brierley, Richard Thomas Browne, Katherine Lucy Bugler, Richard David Bulman, William Frederick Llewellvn Burder, Matthew Ian Carey, Nicholas Oliver Charles Carman, Sarah Alice Channa, Daljish Kaur Christodoulou, Neophytos Clark, Johnathon Andrew Clarke, Melissa Jane Clayton, William Thomas Connon, Claire Nicola Considine, Alexandra Katherine Cook, Robert Edward Cowan, Andrew Thomas Coward, Edward Thomas Anthony Davidson, Andrew James Davis, Stuart Charles Dimitrijevic, Una Drew, Robert Edmund Drofiak, Alexander Meron Dunkley, Nicholas Charles Eeles, Alexander Simon English, Matthew Farley, Jordan Thomas Fraczek, Stefan Rhys Gibbs, Joanne Laura Gilmont, Efrem Michael Graham, Meghan Rowan Gregory-Smith, Kathryn Hannah Hardman, Christopher William Hassan, Alexander Solomon Hindmarsh, Claire Suzanne Ho. Wendy Hogg, Fiona Elizabeth Holland, Judith Rachel Horsley, Lauren Louise Hu, Jason Jayaprakasam, Senthil Jenkins, Victoria Alice Karim, Romana Leaf, Simon Daniel McClenahan, Alasdair Harry Imran Marincowitz, Carl Nicholas

Marson, Richard John

Message, Robin Henry Mistry, Ajay Moreau, Sarah Moroz, Tracy Mullin, Juliette Elizabeth Nicholas, Ewan Nowacki, Andrew John Overton, Gregory Henry Patel, Arti Narendra Patel, Kunal Pearson, Megan Pickworth, Timothy Rayner, Thomas Samuel Riley, Jack Oliver Daniel Roland, Jonathan Russant, Stuart Paul Schennum, Jack Sillis, Benjamin William Singleton, Christopher John Smith, Sarah Sobolova, Dominika Spring, Charlotte Lucy Anne Steer, Samuel Jonathan Sun. Xiao Jun Thomson, Graham Andrew Vicente Grabovetsky, Aleiandro Wallace, Ruth Jane Walton, David Fairs Warner, James Thomas Wilkes, Alex Peter Williams, Simon Zaman, Monjuruz

Master of Philosophy

Morimoto, Keiko

Bachelor of Medicine

Bugler, Richard David Horsley, Lauren Louise

in absence

Master of Arts

Baggaley, James Stuart
Barclay, David William
Coleman, Victoria Katherine
Edmunds, Ceri David
Jejina, Filip
Kenway, Carys Sheila
Liu, Simon Cheng
Mitchell, Edward Frank
Nesbit, Edward Thomas
Oxby, Ross Neil
Wightman, Matthew Stephen
William
Yandoli, Lucia Rose

Master of Mathematics

Pinder, Timothy Paul

LUCY CAVENDISH COLLEGE

in person

Doctor of Philosophy

Becker, Anna Benton, Ailsa Katharine Ward, Heather Anne

Master of Arts

Anderson, Jane Nairn
Brown, Rachel
Buhr, Susan Feurst
Burney, Jacqueline
Duncan, Geraldine Moira
Jackson, Sara Louise
Lea, Claire Maria
Lusty, Rhonda
Mace, Anna
Rayner, Katharine Lucille
Thurston, Joanna
Tomlinson, Lisa Rose
van den Berg, Hubertina Johanna

Master of Philosophy

Boneva, Teodora Bojanova Napiorkowska, Lidia Ewa Tsai, Wei-hsin

Master of Business Administration

Milnes, Frances Clare

Master of Research

Patel, Ketaki Animesh

in absence

Master of Arts

Franks-Jones, Jane Rachel Marshall-Quinn, Hannah Claire Rzechorzek, Nina Marie Santos, Simonette Calejesan

ST EDMUND'S COLLEGE

in person

Doctor of Philosophy

Gao, Yan Heinemann, Tobias Schreyer, Adrian Michael Scoriels, Linda

Master of Arts

Ahuja, Sheila Khanna, Sahil Mehra, Aditi Wu, Yueyue Yuan, Mildred Ming

Master of Philosophy

Merry, Eleanor Elisabeth Rasila, Vilho Tapio

Master of Advanced Study

Baier, Patrick Daniel

Master of Business Administration

Hall, Ellen

Master of Finance

Charvat, Filip Sekhan, Natalja

Master of Studies

Ancukiewicz, Aleksandra Hughes, Hannah Rachel

in absence

Master of Arts

Bedi, Sukhmani Bhatnagar, Aarushi Mordcovich, Nadia Sarina

Master of Philosophy

Fairless, Christopher Mark Chetwynd Jacob, Arun Sookhee, Kiran Bageeratty

Master of Finance

Morrison, Stilian

HUGHES HALL

in person

Doctor of Philosophy

Hsu, Chih-Wei Lee, Chee-Tin Christine Lim, Sirirat Sae Morris, Tiffany Jaye

Master of Philosophy

Klein, Marc-Vincent McNeil, Thomas Benjamin Mingotti, Nicola Wu, Chia-Yi Winona

Master of Advanced Study

Guillot, Francois Pierre Georges Kong, Lik Chuen Vielitz, Martin

Master of Business Administration

Brand, Edward Chang, Simon Timothy Cowan, Ryan Cameron Edwards, Stephen Cross Falck, Michael Louis Gribov, Evgeny Herbertson, Paul Campbell Isaac, Antony Hywel Kalbreier, Lars Mathias Okpara, Kenneth Oghenerhoro Rowe, Douglas Jonathan Taylor, Jonathan James Nuttall Tripathi, Viral Wachter, Heribert Zhao, Liang

Master of Finance

Acheampong, William
Bandaranayake, Kalukapuge
Narendra Prabhashwari
Bocek, Marian
El-Marashly, Iman Abdel Fattah
Mohamed Ahmed
Hertrich, Christian
Nilforoushan Shahshahani, Ali

Master of Education

Cheetham, Joanne Elizabeth Flaherty, Catherine Regan, Alison

Master of Studies

Blazs, Kevin Anthony

in absence

Master of Advanced Study

Holm, Bjarki

HOMERTON COLLEGE

in person

Doctor of Philosophy

Lin, Zhaoru Loh, Yet Hua

Master of Business Administration

Hanna, Charbel Rizvi, Syed Mohammed Hasan Sukhodolov, Anatoly

J. W. NICHOLLS, Registrary

END OF THE OFFICIAL PART OF THE 'REPORTER'

COLLEGE NOTICES

Elections

Fitzwilliam College

Elected into an Honorary Fellowship: The Hon. Mr Justice Ouseley

Jesus College

Elected to a Fellowship with effect from 1 October 2011:

Luke Matthew Butcher, B.A., M.Sci., JN

Vacancies

Emmanuel College: The College will shortly seek a Master to succeed Lord Wilson of Dinton, who retires from the post on 30 September 2012. Anyone who wishes to be considered is invited to write by 31 August 2011 in strict confidence to the Vice-Master, Emmanuel College, Cambridge, CB2 3AP (email vice-master@emma.cam.ac.uk), enclosing a brief curriculum vitae and a letter of application. The College will also welcome suggestions of possible candidates. Further particulars are available at http://www.emma.cam.ac.uk/vacancies/ or from the Vice-Master.

King's College: Non-Stipendiary Junior Research Fellowship, from October 2011, in Sciences, Mathematics, or Engineering; closing date: 1 June 2011; further particulars: http://www.kings.cam.ac.uk/research/junior-research-fellowships.html

Newnham College: College Lectureship in Physical Sciences; stipend: between £3,000 and £5,000 a year, in conjunction with another salaried appointment; closing date: noon on Monday, 6 June 2011; further particulars: http://www.newn.cam.ac.uk/joining-newnham/academic-posts

Associate Lectureships in Physical Sciences; stipend: 25 per cent above supervision rates; tenure: one year in the first instance, in conjunction with another salaried appointment; closing date: noon on Monday, 6 June 2011; further particulars: http://www.newn.cam.ac.uk/joining-newnham/academic-posts

Trinity College: Fixed-term Campaign Director; salary: competitive; closing date: 12 noon, 6 June 2011; further particulars: http://www.saxbam.com/jobs (ref RCFC) or email rcfc@saxbam.com

SOCIETIES, ETC.

Cambridge University Symphony Orchestra

The CUSO Easter Concert 2011 will be held at 8 p.m. on Thursday, 19 May, in West Road Concert Hall. The programme will be Beethoven's Piano Concerto No. 4 (performed by Kausikan Rajeshkumar) and Brahms Symphony No. 1. Tickets are £12/£8/£5 and are available on the door or from http://www.cuso.org.uk.

EXTERNAL NOTICES

Oxford Notices

Exeter College: Twelve-hour Stipendiary Lectureship in Law; tenure: one year with possible extension; salary: £24,370–£25,101; closing date: 12 noon, 9 June 2011; further particulars: http://www.exeter.ox.ac.uk/college/vacancies

Lincoln College: Junior Research Fellow in Law; stipend: £22,791; tenure: three years; closing date: 13 June 2011; further particulars: http://www.lincoln.ox.ac.uk/index.php?page=junior+research+fellow+in+law

St Hilda's College: Fixed-term six-hour College Lecturership and Law Faculty Departmental Lecturership in Law; salary: £12,185–£13,714; closing date: 12 noon, 9 June 2011; further particulars: http://www.st-hildas.ox.ac.uk

Stipendiary Lecturership in French; salary: £16,247–£18,285; closing date: 12 noon, 7 June 2011; further particulars: http://www.st-hildas.ox.ac.uk

Stipendiary Lecturership in Law (Tort); salary: £16,247–£18,285; closing date: 12 noon, 13 June 2011; further particulars: http://www.st-hildas.ox.ac.uk

Wadham College: Fixed-term six-hour Stipendiary Lecturer in Economics; stipend: on a scale from £12,185, pro-rata for two terms; closing date: 6 June 2011; further particulars: http://www.wadham.ox.ac.uk/fellows-staff/vacancies/vacancies.html

Other External Notices

European Institutes for Advanced Study (EURIAS) Fellowship Programme 2012–13; closing date: Tuesday, 31 May 2011; further particulars: http://www.eurias-fp.eu

University Offices: useful web addresses

Index of administrative services and information: http://www.admin.cam.ac.uk/audience/

Statutes and Ordinances: http://www.admin.cam.ac.uk/univ/so/

Information Compliance (includes Data Protection and Freedom of Information): http://www.admin.cam.ac.uk/univ/information/

Centre for Personal and Professional Development Programme: http://www.training.cam.ac.uk/cppd/theme

Information on Copyright Licensing: http://www.admin.cam.ac.uk/offices/legal/copyright/

Data Protection Act 1998: http://www.admin.cam.ac.uk/univ/information/dpa/

Value for Money: http://www.admin.cam.ac.uk/offices/secretariat/vfm/

University Committees: http://www.admin.cam.ac.uk/committee/

HE Access Funds and Financial Hardship Support: http://www.admin.cam.ac.uk/univ/funds/

Council Business: http://raven.intranet.admin.cam.ac.uk/committee/council/

The Cambridge University Reporter appears on Wednesdays during Term. Special Numbers are also published from time to time.

Editorial

Notices for publication in the *Reporter* should be sent to the Editor, Cambridge University Reporter, Secretariat, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, fax 01223 332332, email reporter.editor@admin.cam.ac.uk). Copy should be sent as early as possible in the week before publication; short notices will be accepted up to 4 p.m. on Thursday for publication the following Wednesday. Inclusion is subject to availability of space.

Subscriptions

Details of termly subscription rates and charges for individual copies may be obtained from the University Press Bookshop, 1 Trinity Street, Cambridge, CB2 1SZ (tel. 01223 333333, fax 01223 332954, email bookshop@cambridge.org). Orders should be placed at the Bookshop.