

L.N. 405 of 2012

**EDUCATION ACT
(CAP. 327)**

STATUTE FOR THE SCHOOL OF PERFORMING ARTS

IN EXERCISE of the powers conferred upon him by articles 74(5) and 75(6) of the Education Act, the Chancellor of the University of Malta has promulgated the following statute made by the Council of the University of Malta in virtue of the powers conferred upon it by articles 72(h), 75(2) and 77(c) of the said Act:

Citation

1. This statute may be cited as the Statute for the School of Performing Arts.

Interpretation

2. In this Statute, unless the context otherwise requires:

“the Board” shall mean the Board of the School of Performing Arts;

“the School” shall mean the School of Performing Arts.

Establishment

3. The School of Performing Arts is hereby established as an institution within the University of Malta.

Objectives and Functions

4. The aims of the School shall be:

(a) to provide a comprehensive grounding in performance theory and practice through undergraduate and postgraduate courses;

(b) to promote and develop interdisciplinary and intradisciplinary research in the field of the performing arts and link the arts to other disciplines in the humanities and sciences;

(c) to enable students to successfully assume responsible positions within the arts and cultural sectors;

(d) to support Maltese cultural entities through the School’s teaching and research programmes and encourage the arts in Malta to improve and enhance professional standards;

(e) to foster exchange and collaboration with other University institutions as well as governmental and non-governmental institutions; and

(f) to integrate contemporary European and Western developments in the performing arts with research and performance capabilities found in the Mediterranean and beyond.

Governance

5. The School shall be governed by a Board that shall consist of the following:

- (i) Chairman: Rector or his delegate;
- (ii) Vice-Chairman: Director of the School;
- (iii) the heads of all the departments in the School;
- (iv) a person appointed by the Council of the University;
- (v) a person appointed by the Senate of the University;
- (vi) up to three representatives of the academic staff lecturing or conducting research within the School;
- (vii) up to three representatives of the students registered with the School; and
- (viii) up to three scholars of repute to be recommended by the Board and approved by Senate.

The Registrar or his delegate shall act as Secretary to the Board.

6. All members of the Board, other than those appointed *ex officio*, the three representatives of the academic staff and the three representatives of the students, shall be appointed for a period of one year, renewable for up to four years. A retiring member will be eligible for re-appointment.

7. The function of the Board shall be:

(a) to govern the affairs of the School, subject to the provisions of this statute and of such regulations, policies or directions as may from time to time be approved by the Council and the Senate;

(b) to decide the policy of the School, to supervise its activities and administration, and without prejudice to the generality of the foregoing, the Board may:

- (i) approve business plans and annual estimates of revenue and expenditure of the School for consideration and approval by the Council;
- (ii) with the written concurrence of the Rector, enter into agreements with third parties for funding of the School or of particular activities;

- (iii) publish an annual report;
- (iv) enrol the School in associations or institutions sharing similar aims and interests;
- (v) propose Regulations and Bye-Laws to the Senate;
- (vi) require from staff members of the School the production of reports on academic matters, including the curricula of courses of study, qualifications for admission to courses, examinations, and certificates of attendance or qualification;
- (vii) recommend to the Council the creation or abolition of academic and non-academic posts in the School;
- (viii) propose for approval to the Senate, Boards of Studies and Examiners for undergraduate and postgraduate courses.

Appointment of Director and Staff

8. The School shall have a Director and Staff as follows:

- (a) the Director of the School shall be appointed according to the procedure for the appointment of Directors of Institutes and Centres as approved by the Council of the University, for a duration of one year, with the possibility of renewal annually subject to established performance criteria, the needs of the School and the needs of the University, for a total period not exceeding four (4) years; and
- (b) the staff of the School shall be appointed by the University according to usual practice.

Duties of the Director

9. The duties of the Vice-Chairman/Director shall include:

- (a) promoting the development and implementation of the School's curricula and research programmes, including the School's internal management and research structures as approved by the Board;
- (b) compiling and submitting to the Registrar of the University by not later than January of each academic year, an updated comprehensive prospectus of the content descriptions of all current and projected study-units offered by members of the School as per guidelines established by the Programme Validation Committee;

(c) ensuring that the study-units offered by the staff members of the School are delivered in accordance with the advertised programme of studies; the Director must ensure that lecturing staff under his remit deliver all lectures, seminars and tutorials assigned to them respectively, at the time and venue advertised in the official timetable, and that any deviations thereof are formally registered, and the students duly notified in good time;

(d) delivering and implementing the strategic plan of the School;

(e) administering the School in full consultation with the members; monitoring and approving requests for leave of absence of members of the School; the Director is expected to maintain records of all leave taken by members and to pass on these records to the Director of Human Resources Management and Development upon request;

(f) promoting students' academic and personal welfare, providing first-line support to students with any difficulties they may encounter during their studies related to the activities of the School;

(g) monitoring the running of examinations in the School and ensuring that all assessment and examination results are submitted to the Registrar's office as follows:

- January session – by the end of March;
- May/June session – final year results by not later than two working days prior the final year degree classification board but in any case not later than end of July, other results as early as possible but not later than the end of July;
- September session – by the end of September.

(h) encouraging and facilitating co-operation with other universities and other institutions;

(i) chairing meetings of the Board in the absence and with the permission of the Chairman;

(j) ensuring and facilitating the further development and training of academic and non-academic staff;

(k) participating at any meeting of the University congruent with the post;

(l) representing the School during official functions of the University;

(m) compiling and submitting to the Secretary of the University by the end of September of each academic year, an annual report outlining the activities of the School for the outgoing year, which should include, amongst others, information that may be requested by the Secretary: a comprehensive list of recent publications of all members of the School; a synopsis of all projects involving members of the School which are wholly or partially externally funded; a list of all conferences/seminars/meetings attended abroad by members of the School during term time; and an outline of the School's collaboration with third parties including local industry, Government or civil society at large;

(n) compiling and submitting to the Director of Finance of the University by not later than end of May of each academic year budgetary estimates for the following year including a manpower plan for the School, to cover the projected teaching, research and administration workload of the School, and based on the projected workload for each Resident Academic member of the School and Visiting Teaching Staff;

(o) monitoring the performance of the non-academic staff attached to the School;

(p) authorising the School's procurement of equipment; ensuring that the resources assigned to the School – whether human or other – are utilized fully and efficiently; and

(q) performing other duties which may be assigned by the University from time to time.

10. The Director moreover:

(a) is to report directly to the Chairman of the Board governing the School and shall collaborate with all senior administrative officers of the University;

(b) shall normally be a Resident Academic engaged with the University on a full-time basis for the duration of his tenure as Director. If the School is engaged in undergraduate or postgraduate taught programmes of study then the Director must be engaged with the University as a Resident Academic on a full-time basis;

(c) should not be engaged in any other activity outside the University which may be in conflict with, or distract him/her from, his/her duties at the University;

(d) is expected to be present on campus or any designated University of Malta site at least during normal office hours from Monday to Friday throughout the year subject to the exigencies of an academic in accordance with the University's practices and needs and subject to normal leave entitlement and public holidays as provided for at law; should his absence be necessary and justified he must ensure that he is immediately contactable through the secretarial staff of the School;

(e) shall not give access to any information to any third party that is not associated with the University of Malta, about any work or data that relates to tasks conducted at the University of Malta without the prior approval of the University of Malta; all work carried out within the School must be treated according to Maltese data protection legislation; and

(f) is to abide with the statutes, regulations and policies of the University of Malta, which are in force now or will become effective in the duration of his tenure.

The Treasurer

11. The Director of Finance of the University shall be the Treasurer of the School.

