REPORTER

No 6374 Wednesday 4 February 2015 Vol CXLV No 18

CONTENTS

Notices		Reports	
Calendar	369	Report of the Council on the reconfiguration	
Notice of a Discussion on Tuesday,		and refurbishment of space within the	
17 February 2015	369	Baker and Inglis buildings to establish a	
Election to the Board of Scrutiny in class $(c)(i)$	369	Dyson Centre for Engineering Design in the	
Vacancies, appointments, etc.		Department of Engineering	375
Vacancies in the University	369	Second-stage Report of the Council on the	
Appointments and grants of title	369	development of the Greenwich House site	377
Events, courses, etc.		Acta	
Announcement of lectures, seminars, etc.	370	Approval of Grace submitted to the Regent	
Notices by the General Board		House on 21 January 2015	378
Senior Academic Promotions Committees,			
1 October 2015 exercise: Amendment	371	End of the Official Part of the 'Reporter'	
Notices by Faculty Boards, etc.			
Natural Sciences Tripos, Part II (Biological		College Notices	
and Biomedical Sciences), 2015–16	371	Vacancies	379
Faculty of Economics: Conference of lecturers	373	Elections	379
Form and conduct of examinations, 2015		Other Notices	379
Asian and Middle Eastern Studies Tripos,		Societies, etc.	
Part IB, 2015: Correction	373	Cambridge Philosophical Society	379
Classical Tripos, Part IB, 2015	373	Friends of Cambridge University Library	379
Modern and Medieval Languages Tripos, 2015	374	External Notices	
		University of Oxford	379

NOTICES

Calendar

- 13 February, Friday. Lent Term divides.
- 17 Feburary, *Tuesday*. Discussion at 2 p.m. in the Senate-House.
- 21 February, Saturday. Congregation of the Regent House at 2 p.m.

Discussions at 2 p.m. Congregations

17 February 21 February, Saturday at 2 p.m. 3 March 21 March, Saturday at 11 a.m. 17 March 28 March, Saturday at 11 a.m.

Notice of a Discussion on Tuesday, 17 February 2015

The Vice-Chancellor invites those qualified under the regulations for Discussions (*Statutes and Ordinances*, p. 111) to attend a Discussion in the Senate-House, on Tuesday, 17 February 2015, at 2 p.m. for the discussion of:

- 1. First-stage Report of the Council, dated 27 January 2015, on the construction of a new laboratory for the Schools of the Biological Sciences and Clinical Medicine (*Reporter*, 6373, 2014–15, p. 346).
- **2.** Second-stage Report of the Council, dated 27 January 2015, on the project to expand the Addenbrooke's Clinical Research Centre at Addenbrooke's Hospital (*Reporter*, 6373, 2014–15, p. 348).
- **3.** Report of the Council, dated 3 February 2015, on the reconfiguration and refurbishment of space within the Baker and Inglis buildings to establish a Dyson Centre for Engineering Design in the Department of Engineering (p. 375).
- 4. Second-stage Report of the Council, dated 3 February 2015, on the development of the Greenwich House site (p. 377).

Election to the Board of Scrutiny in class (c)(i)

30 January 2015

The Vice-Chancellor announces that the following candidate has been nominated in accordance with Statute A VII 3 for election to the Board of Scrutiny in class (c)(i) (a person who has been a member of the Regent House for not more than ten years on 1 October 2015), and that it has been certified to him that the candidate has consented to be nominated:

Dr Matthew Christopher Vernon, *SE*, nominated by Mr R. J. Dowling, *SID*, and Mr J. Warbrick, *PEM* No other persons having been nominated, Dr Vernon is duly elected, to serve with immediate effect until 30 September 2015.

VACANCIES, APPOINTMENTS, ETC.

Vacancies in the University

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

Administration and HR Manager in the Institute of Continuing Education; salary: £34,233–£45,954; closing date: 22 February 2015; further particulars: http://www.jobs.cam.ac.uk/job/5926/; quote reference: EA05126

Administrative Officer in the Academic Division, based in the Department of Land Economy; salary: £34,233–£45,954; closing date: 26 February 2015; further particulars: http://www.jobs.cam.ac.uk/job/6035/; quote reference: AK05219

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.

Appointments and grants of title

The following appointments and grants of title have been made:

APPOINTMENTS

University Lecturers

Archaeology and Anthropology. Dr Rupert Stirling Stasch, B.A., Reed College, Portland, M.A., Ph.D., Chicago, from 15 December 2014 until the retiring age and subject to a probationary period of five years.

Deputy Head of Department

Computer Laboratory. Professor Simon Moore, TH, appointed from 1 January 2015 until 31 December 2016.

Assistant Registrary

University Offices (Academic Division). Ms Marina Ballard, B.Sc., M.Sc., London, appointed from 23 March 2015 until the retiring age and subject to a probationary period of nine months.

GRANTS OF TITLE

Affiliated Lecturers

Applied Mathematics and Theoretical Physics. Dr Berry Boris Groisman, SID, has been granted the title of Affiliated Lecturer from 1 October 2014 until 30 September 2016. Ms Irena Borzym, CTH, Dr Peter John O'Donnell, ED, and Dr Orsola Rath-Spivack, LC, have been granted the title of Affiliated Lecturer from 1 October 2014 for a further two years.

Architecture. Dr Claudia Marx has been granted the title of Affiliated Lecturer from 1 October 2014 until 30 September 2016.

Centre of African Studies. Dr Emma Louise Hunter, CAI, has been granted the title of Affiliated Lecturer from 1 January 2015 until 30 September 2015.

Clinical Medicine. Dr Ayla Humphrey has been granted the title of Affiliated Lecturer from 1 January 2015 for a further two years.

German and Dutch. Dr Charlotte Woodford, *SE*, has been granted the title of Affiliated Lecturer from 1 October 2014 until 30 September 2015.

History. Dr Thomas Peter Hooper, PET, Dr Timothy Michael Rogan, CHU, Dr Richard Stephen Sowerby, SID, Dr Andrew Mark Spencer, CHR, and Dr Damian Anthony Valdez, T, have been granted the title of Affiliated Lecturer from 1 October 2014 until 30 September 2016. Dr Anna Brechta Sapir Abulafia, LC, Dr Martin Robert Allen, W, Dr Gareth William Atkins, M, Dr Andrew Graham Bell, CAI, Dr Caroline Burt, PEM, Dr Melissa Tay Calaresu, CAI, Dr Joseph Peter Canning, Q, Dr Michael James Edwards, JE, Dr William Henry Foster, HO, Dr Elizabeth Ann Foyster, CL, Dr Bernhard Dietrich, SID, Dr Rosemary Elizabeth Horrox, F, Dr Emma Louise Hunter, CAI, Mr Scott Howard Mandelbrote, PET, Mr Richard John Partington, CHU, Dr Martha Kate Peters, MUR, Dr David Robert Pratt, DOW, Dr Colin Shindler, Dr Maria Christina Skott, W, Dr David Lawrence Smith, SE, Dr Deborah Thom, R, Dr Sylvana Palma Tomaselli, JN, Dr Elisabeth Maria Cornelea van Houts, EM, and Dr Ineke van't Spijker, have been granted the title of Affiliated Lecturer from 1 October 2014 for a further two years.

Land Economy. Mr Hassan Adan, Dr Markus Wilhelm Gehring, HH, and Ms Aiora Zabala have been granted the title of Affiliated Lecturer from 1 October 2014 until 30 September 2015.

Pure Mathematics and Mathematical Statistics. Dr Andras Zsak, PET, has been granted the title of Affiliated Lecturer from 1 October 2014 until 30 September 2016. Professor Sheila MacDonald Bird, Dr Christopher John Bewick Brookes, CC, Dr Rachel Deborah Camina, F, Dr Nilanjana Datta, PEM, Dr Thomas Edward Forster, HH, Dr Stuart Martin, M, Dr Julius Andrew Ross, SID, Dr Brian Dermot Ming Tom, JN, Dr Frederick Peter Treasure, CAI, and Dr Milan Vojnovic, CAI, have been granted the title of Affiliated Lecturer from 1 October 2014 for a further two years.

EVENTS, COURSES, ETC.

Announcement of lectures, seminars, etc.

The University offers a large number of lectures, seminars, and other events, many of which are free of charge, to members of the University and others who are interested. Details can be found on Faculty and Departmental websites, and in the following resources.

The What's On website (http://www.admin.cam.ac.uk/whatson/) carries details of exhibitions, music, theatre and film, courses, and workshops, and is searchable by category and date. Both an RSS feed and a subscription email service are available.

Talks.cam (http://www.talks.cam.ac.uk/) is a fully searchable talks listing service, and talks can be subscribed to and details downloaded.

Brief details of upcoming events are given below.

Economics

Marshall Lectures 2014–15: *Improving equality of opportunity: new evidence and policy lessons*, by Professor Raj Chetty, of Harvard University, on 25 and 26 February 2015, at 5 p.m. in the Lady Mitchell Hall

http://www.econ.cam.ac.uk/ events/seminars/Marshall_ Lecture/

NOTICES BY THE GENERAL BOARD

Senior Academic Promotions Committees, 1 October 2015 exercise: Amendment

An amendment to the notice published on 3 December 2014 (Reporter, 6367, 2014–15, p. 189) has been made:

Faculty Promotions Committees

4. School of the Humanities and Social Sciences

Land Economy and Law

Professor Lawrence William Sherman has been replaced by Professor Loraine Ruth Renata Gelsthorpe, with effect from 1 January 2015.

NOTICES BY FACULTY BOARDS, ETC.

Natural Sciences Tripos, Part II (Biological and Biomedical Sciences), 2015-16

The Faculty Board of Biology give notice, in accordance with Regulation 30 for the Natural Sciences Tripos (*Statutes and Ordinances*, p. 411), that the following combinations of Major and Minor Subjects will be offered in the Natural Sciences Tripos, Part II (Biological and Biomedical Sciences) in 2015–16.

Subject to any restrictions announced in a particular year by the Faculty Board under the provisions of Regulation 30, candidates are required to offer in the examination for Part II of the Biological and Biomedical Sciences of the Natural Sciences Tripos:

- (a) the examination requirements of one Major Subject:
- (b) the examination requirements of one Minor Subject;
- (c) a dissertation of not more than 6,000 words, excluding tables, figures, and references.

All subjects make provision for candidates to offer a dissertation.

The subjects available and permissible combinations are listed below. Some subjects have restrictions on the number of candidates that can be accepted. Where possible this is indicated below; further information will be available as part of the Part II Subject Allocation process.

MAJOR SUBJECTS:

	Major Subject	Permissible Minor Subjects	Examination requirements
402	Pathology (A and B)	103 104 105 107 108 113 114 116 118 119 120 122	Four written papers of three hours each.
403	Pathology (A and C)	104 105 107 108 113 114 116 117 118 119 120 122	Four written papers of three hours each.
404	Pathology (A and D)	103 104 105 107 108 113 114 116 117 118 119 120 122	Four written papers of three hours each.
405	Pathology (B and C)	104 105 107 108 111 113 114 116 118 119 120 122	Four written papers of three hours each.
406	Pathology (B and D)	103 104 105 106 107 108 111 113 114 116 118 119 120 121 122	Four written papers of three hours each.
407	Pathology (C and D)	104 105 107 108 111 113 114 116 117 118 119 120 122	Four written papers of three hours each.
408	Pharmacology	104 107 108 113 114 115 116 117 118 119 120 122 126 127	Four written papers of three hours each.
409	Psychology	Students may choose Minor Subjects that do not have lecture clashes with the Psychology modules chosen – please consult the relevant lecture timetables	Four written papers of three hours each.
411	Biochemistry (maximum 7 candidates)	104 114 122	Five written papers: four papers of three hours each and one paper of three and a quarter hours.
412	Plant sciences (Cellular – M1, M4, L1, L2)	104 105 107 108 111 114 115 116 118 122 126 127	Four written papers of three hours each.
413	Plant sciences (Ecology - M3, M1 or Zoology M3, L2, and Zoology L2)	104 105 106 108 111 118 121	Four written papers of three hours each.
414	Genetics (maximum 13 candidates)	104 105 107 113 114 115 116 118 122 126 127 (a fifth Genetics module can be taken as a Minor Subject)	Four written papers of three hours each.

	Major Subject	Permissible Minor Subjects	Examination requirements
415	Physiology, development, and neuroscience (maximum 21 candidates)	106 108 111 121 122 127	Four written papers of three hours each.
417	Neuroscience (Neuroscience) (maximum 15 candidates)	107 113 115 116 117 118 122 (Minor Subjects 106 and 111 are also offered if not taken as Major Subject modules)	Four written papers of three hours each.
424	Pathology (B and E)	103 104 107 108 113 114 116 118 122	Four written papers of three hours each.
425	Pathology (C and E)	104 107 108 113 114 116 117 118 122	Four written papers of three hours each.
426	Pathology (D and E)	103 104 107 108 113 114 116 117 118 122	Four written papers of three hours each.
427	Zoology (choose two from Zoology Modules M1 to M8 or Plant sciences M3, and two from L1 to L7 or Genetics Module 5)	Students may choose Minor Subjects that do not have lecture clashes with the Zoology modules chosen – please consult the relevant lecture timetables	Four written papers of three hours each.

MINOR SUBJECTS:

All to the debate of the second of the secon				
	Minor Subject	Examination requirements		
103	Health and disease (HSPS Paper BAN4) (maximum 15 candidates)	One written paper of three hours' duration.		
104	Human origins (HSPS Paper BAN3) (maximum 15 candidates)	One written paper of three hours' duration.		
105	Behavioural ecology (HSPS Paper BAN2) (maximum 15 candidates)	One written paper of three hours' duration.		
106	Neural degeneration and regeneration (Neuroscience) (maximum 15 candidates)	One written paper of three hours' duration.		
107	History and ethics of medicine (History and philosophy of medicine) (<i>maximum 50 candidates</i>)	One written paper of three hours' duration.		
108	Health, medicine, and society (HSPS Paper SOC13)	One written paper of three hours' duration.		
109	The family (Psychological and Behavioural Sciences Tripos Part IIB Paper) (<i>limited spaces available</i>)	One written paper of three hours' duration.		
111	Central mechanisms of sensation and behaviour (Neuroscience) (maximum 15 candidates)	One written paper of three hours' duration.		
113	Early medicine (HPS, Part II Paper 2) (maximum 12 candidates)	One written paper of three hours' duration.		
114	Modern medicine and biomedical sciences (HPS Part II Paper 5) (maximum 12 candidates)	One written paper of three hours' duration.		
115	Psychology of education (Education Studies Part II) (maximum 10 candidates)	One written paper of three hours' duration.		
116	Sociology of education (Education Studies Part II)	One written paper of three hours' duration.		
117	Philosophy of education (Education Studies Part II)	One written paper of three hours' duration.		
118	History of education (Education Studies Part II)	One written paper of three hours' duration.		
119	Plant and microbial genetics (Genetics M2)	One written paper of three hours' duration.		
120	Human genetics (Genetics M4)	One written paper of three hours' duration.		
121	Evolutionary genetics (Genetics M5)	One written paper of three hours' duration.		
122	ETECH (Entrepreneurship)	A group project assignment worth 60% of the Minor Subject mark, plus two individual assignments of no more than 500 words together worth 40% of the Minor Subject mark.		
123	Development and psychopathology (Psychological and Behavioural Sciences Tripos, Part IIB Paper) (<i>limited spaces available</i>)	One written paper of three hours' duration.		
124	Psychology and social issues (Psychological and Behavioural Sciences Tripos, Part IIB Paper) (<i>limited spaces available</i>)	One written paper of three hours' duration.		
125	Gender development: biological, psychological, and clinical perspectives (Psychological and Behavioural Sciences Tripos, Part IIB Paper) (<i>limited spaces available</i>)	One written paper of three hours' duration.		

Minor Subject

- 126 Perception and performance (Music, Part II Paper 11)

 (maximum one candidate candidates must demonstrate some musical knowledge to be permitted to study this option)
- 127 Conservation science (Zoology Module M2) (not available to students taking Zoology Module M2 as a Major Subject)
- 128 Bioinformatics

Examination requirements

- (i) the submission of a written report and (ii) a two-hour written examination. Each element counts as 50% of the overall mark.
- One written paper of three hours' duration.

One written paper of three hours' duration.

Please note that accurate timetable information for Minor Subjects 109, 123, 124, 125, and 128 is not yet available, and therefore they do not yet appear as compatible subjects for any Major Subjects. Updates to this notice will be published as further information becomes available.

Candidates should consult the examination regulations of the relevant Tripos for latest examination requirements.

Faculty of Economics: Conference of lecturers

The Chair of the Faculty Board of Economics gives notice that a conference of University officers in the Faculty and others giving lectures in the Faculty of Economics will be held at 2 p.m. on Tuesday, 24 February 2015 in the Meade Room, Austin Robinson Building, Sidgwick Avenue, for the purpose of considering the Lecture List for 2015–16 and any other matters

FORM AND CONDUCT OF EXAMINATIONS, 2015

Notices by Faculty Boards, or other bodies concerned, of changes to the form and conduct of certain examinations to be held in 2015, by comparison with those examinations in 2014, are published below. Complete details of the form and conduct of all examinations are available from the Faculties or Departments concerned.

Asian and Middle Eastern Studies Tripos, Part IB, 2015: Correction

A correction has been made to the Notice published on 26 November 2014 (*Reporter*, 6366, 2014–15, p. 160) for paper MES12, 'Intermediate Persian language'. In the original descriptor for the oral examination, section (*a*) of the paper is described as comprising a dictation, which is incorrect. Section (*a*) of the paper comprises a section on liaison interpreting.

PART IB

MES.12. Intermediate Persian language

This paper will contain two sections, a three-hour written examination (70 marks) and an oral examination (30 marks). The written examination will contain one passage of Persian on which candidates will be required to answer comprehension questions in Persian (30 marks); one passage of Persian for translation into English (15 marks); and one question requiring a piece of writing of approximately 200 words of Persian (25 marks). All questions should be attempted.

The oral examination will consist of three sections. All timings are approximate and all oral examinations are recorded.

- (a) Liaison interpreting: Candidates act as an interpreter for two examiners; one speaking Persian, and one speaking English (10 marks; 10 minutes).
- (b) Listening comprehension: Candidates listen to a short passage in Persian on which oral questions will be answered (10 marks; 10 minutes).
- (c) Presentation: Candidates prepare several presentations on previously agreed topics, of which they are asked to present one (10 marks; 10 minutes).

The Faculty Board of Asian and Middle Eastern Studies have confirmed that no candidate's preparation for the examination in 2015 will be affected.

Classical Tripos, Part IB, 2015

Further to the Notice published on 26 November 2014 (*Reporter*, 6366, 2014–15, p. 164), the Faculty Board of Classics give notice that, with effect from the examination to be held in 2015, the form of the examination for the following papers for the Classical Tripos will be as follows:

Paper 1. Passages for translation from Greek authors (also serves as Paper GL 11 of the Modern and Medieval Languages Tripos)

The paper will be divided into three sections instead of two: A (two prose passages), B (two verse passages), and C (one 'seen' passage from the Schedule A texts for Papers 5 and 6); Section A will carry 40% of the marks, Section B will carry 40%, and Section C will carry 20%.

At least one passage in Section A will come from Thucydides or Plato or Demosthenes; in Section B at least one passage will be taken from Homer or tragic trimeters. For the 'seen' passage in Section C, candidates will have a choice from four passages, which will be taken from the Schedule A set texts for Paper 5; each passage will be taken from a different topic.

Paper 2. Alternative passages for translation from Greek authors (also serves as Paper GL 12 of the Modern and Medieval Languages Tripos)

The paper will be divided into three sections instead of two: A (two prose passages), B (two verse passages), and C (one 'seen' passage from the Schedule A texts for Papers 5 and 6); Section A will carry 40% of the marks, Section B will carry 40%. and Section C will carry 20%.

At least one passage in Section A will come from Plato or Lysias or Xenophon; in Section B at least one passage will be taken from Homer or tragic trimeters. For the 'seen' passage in Section C candidates will have a choice from four passages, which will be taken from the Schedule A (intensive) set texts for Paper 5; each passage will be taken from a different topic.

Paper 3. Passages for translation from Latin authors (also serves as Paper GL 13 of the Modern and Medieval Languages Tripos)

The paper will be divided into three sections instead of two: A (two prose passages), B (two verse passages), and C (one 'seen' passage from the Schedule A texts for Papers 5 and 6); Section A will carry 40% of the marks, Section B will carry 40%, and Section C will carry 20%.

At least one passage in Section A will come from Cicero (speeches) or Livy; in Section B there will be at least one passage of hexameters (Virgil, *Georgics* or *Aeneid*, or Ovid, *Metamorphoses*) or of elegiacs (Propertius, Tibullus, Ovid). For the 'seen' passage in Section C, candidates will have a choice from four passages, which will be taken from the Schedule A set texts for Paper 6; each passage will be taken from a different topic.

Paper 4. Alternative passages for translation from Latin authors

The paper will be divided into three sections instead of two: A (two prose passages), B (two verse passages), and C (one 'seen' passage from the Schedule A texts for Papers 5 and 6); Section A will carry 40% of the marks, Section B will carry 40% and Section C will carry 20%.

At least one passage in Section A will come from Cicero (speeches) or Livy; in Section B there will be at least one passage of hexameters (Virgil, *Georgics* or *Aeneid*, or Ovid, *Metamorphoses*) or of elegiacs (Propertius, Tibullus, Ovid). For the 'seen' passage in Section C candidates will have a choice from four passages, which will be taken from the Schedule A (intensive) set texts for Paper 6; each passage will be taken from a different topic.

All other papers remain unchanged.

Modern and Medieval Languages Tripos, 2015

Further to the Notice published on 26 November 2014 (*Reporter*, 6366, 2014–15, p. 175) the Faculty Board of Modern and Medieval Languages give notice that, with effect from the examination to be held in 2015, the form of the examination for the following papers for the Modern and Medieval Languages Tripos will be as specified below.

PART IB

SCHEDULE B

French

Fr.4. Rethinking the human: French literature, thought, and culture, 1500–1700

The texts for the commentary passage in Section C will be taken from the prescribed texts for the paper.

Candidates must answer THREE questions, ONE from EACH section.

Candidates for this paper may NOT draw substantially on material which they have used or intend to use in another scheduled paper. Candidates may NOT draw substantially on the same material in more than one question on the same paper. Candidates' answers in Section B and Section C must not be on texts by the same author.

SCHEDULE C

GL 11. Passages for translation from Greek authors (Paper 1 of Part IB of the Classical Tripos)

The paper will be divided into three sections instead of two: A (two prose passages), B (two verse passages), and C (one 'seen' passage from the Schedule A texts for Papers 5 and 6); Section A will carry 40% of the marks, Section B will carry 40%, and Section C will carry 20%.

At least one passage in Section A will come from Thucydides or Plato or Demosthenes; in Section B at least one passage will be taken from Homer or tragic trimeters. For the 'seen' passage in Section C candidates will have a choice from four passages, which will be taken from the Schedule A set texts for Paper 5; each passage will be taken from a different topic.

GL12. Alternative passages for translation from Greek authors (Paper 2 of Part IB of the Classical Tripos)

The paper will be divided into three sections instead of two: A (two prose passages), B (two verse passages), and C (one 'seen' passage from the Schedule A texts for Papers 5 and 6); Section A will carry 40% of the marks, Section B will carry 40%, and Section C will carry 20%.

At least one passage in Section A will come from Plato or Lysias or Xenophon; in Section B at least one passage will be taken from Homer or tragic trimeters. For the 'seen' passage in Section C candidates will have a choice from four passages, which will be taken from the Schedule A (intensive) set texts for Paper 5; each passage will be taken from a different topic.

GL 13. Passages for translation from Latin authors (Paper 3 of Part IB of the Classical Tripos)

The paper will be divided into three sections instead of two: A (two prose passages) and B (two verse passages) and C (one 'seen' passage from the Schedule A texts for Papers 5 and 6); Section A will carry 40% of the marks, Section B will carry 40%, and Section C will carry 20%.

At least one passage in Section A will come from Cicero (speeches) or Livy; in Section B there will be at least one passage of hexameters (Virgil, *Georgics* or *Aeneid*, or Ovid, *Metamorphoses*) or of elegiacs (Propertius, Tibullus, Ovid). For the 'seen' passage in Section C candidates will have a choice from four passages, which will be taken from the Schedule A set texts for Paper 6; each passage will be taken from a different topic.

All other papers remain unchanged.

REPORTS

Report of the Council on the reconfiguration and refurbishment of space within the Baker and Inglis buildings to establish a Dyson Centre for Engineering Design in the Department of Engineering

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

- 1. Across the Department of Engineering, students are engaged in an extraordinary range of practical projects both within and outside the taught curriculum, bringing innovation to the field and helping to foster enthusiasm for engineering in future generations. In order to build on and develop this success, the Department wishes to reconfigure office and traditional workshop space into a modern central workshop equipped for mechanical, structural, and electronic engineering, in which students will come together outside of the classroom to think, experiment, design, build, and exchange ideas. This space will form the home of student-led projects, school outreach schemes, and the design, build, and test projects of the undergraduate teaching programme.
- 2. The proposed scheme will reconfigure and refurbish space with a gross internal area of 1,630m² to provide a combination of project, workshop, library, and teaching spaces. It will also improve circulation between the Baker and Inglis buildings with the construction of a 'bridge link' at first-floor level.
- 3. In accordance with the Capital Projects Process, a Full Case was prepared by the Department and subsequently approved by the Planning and Resources Committee at their meeting on 21 January 2015. The cost of the project has been estimated at £4.8m. A grant of £2.65m has been awarded from HEFCE's science, technology, engineering, and mathematics (STEM) teaching capital fund, and £2m will come from the James Dyson Foundation, in recognition of which gift the refurbished facility will be named the Dyson Centre for Engineering Design. The balance of funding will come from the Department of Engineering, which will also fund a related project to provide student project space within the undercroft of the Inglis building. Funding is also in place to equip the refurbished facility. No significant incremental running costs are anticipated for the new facilities.
- 4. It is expected that a planning application will be submitted shortly and that a contract will be let so that work can begin no later than May 2015.
- 5. Drawings of the proposed scheme are displayed for the information of the University in the Schools Arcade. A location plan is shown below.

- 6. The Council recommends:
- I. That approval is given to reconfigure and refurbish existing space within the Baker and Inglis buildings to establish the Dyson Centre for Engineering Design in the Department of Engineering.
- II. That the Director of Estate Strategy be authorized to apply for detailed planning approval in due course.
- III. That the Pro-Vice-Chancellor (Planning and Resources) be authorized to accept a tender for the works, within the available funding, in due course.

3 February 2015 L. K. Borysiewicz, Vice-Chancellor NICHOLAS HOLMES SHIRLEY PEARCE JOHN SHAKESHAFT ROSS ANDERSON RICHARD JONES RICHARD ANTHONY FIONA KARET SUSAN SMITH STUART LAING JEREMY CADDICK EVIANNE VAN GIJN REBECCA LINGWOOD SARA WELLER R. CHARLES I. H. WHITE ANNE DAVIS Susan Oosthuizen DAVID GOOD RACHAEL PADMAN A. D. YATES

A location plan of the proposed Dyson Centre for Engineering Design in the Department of Engineering

Second-stage Report of the Council on the development of the Greenwich House site

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

- 1. In this Report the Council is seeking approval for the development of the Greenwich House site as set out below.
- 2. A First-stage Report on the development of the Greenwich House site was submitted to the Regent House on 22 October 2014 (*Reporter*, 6361, 2014–15, p. 65) and approved by Grace 1 of 19 November 2014. This Second-stage Report is to inform the Regent House about the further development of the scheme and to seek approval for construction to proceed.
- 3. As stated in the First-stage Report, the South Wing of Greenwich House is currently occupied by the Finance Division of the Unified Administrative Service (UAS), but the North Wing has been vacant since the Management Information Services Division (now merged with the University Computing Service to form the University Information Services) moved to the Roger Needham Building in 2013. In addition there is an annex to the building which has been leased to Cambridge Display Technology (CDT) and will be vacated in March 2015.
- 4. It is proposed that the North Wing of Greenwich House, together with the annex, be redeveloped to provide modern office accommodation for a number of UAS units, including Estate Management Division, the Research Operations Office, the University Biomedical Support

- Services, and sections of the Human Resources Division including Recruitment Services, Grading and Reward, the Pensions Office, Personal and Professional Development, and the Safety Office. The project will provide a total area of 4,239m², sufficient to provide desk space for all of the units identified above, together with shared meeting and training rooms, communal space, and other shared office facilities.
- 5. The proposal is consistent with the strategic estate plan for the UAS endorsed by the Planning and Resources Committee at their meeting on 25 June 2014. The principal drivers for the project are the need to achieve the consolidation of the UAS into fewer operational buildings, generating operational efficiencies and savings, and to vacate buildings currently occupied by the UAS on the Old Press / Mill Lane site.
- 6. The Full Case for the project was approved by the Planning and Resources Committee on 21 January 2015. The total cost of the project has been estimated at £6.6m, to be met from the University's Capital Fund.
- 7. Drawings of the proposed scheme are displayed for the information of the University in the Schools Arcade. A location plan of Greenwich House is shown below.

- 8. The Council recommends:
- I. That approval is confirmed for the redevelopment works as outlined in this Report.
- II. That the Pro-Vice-Chancellor (Planning and Resources) be authorized to accept a tender for the works, within the available funding, in due course.

3 February 2015 L. K. Borysiewicz, Vice-Chancellor Ross Anderson

RICHARD ANTHONY
JEREMY CADDICK
R. CHARLES
ANNE DAVIS
DAVID GOOD

NICHOLAS HOLMES RICHARD JONES FIONA KARET STUART LAING REBECCA LINGWOOD SUSAN OOSTHUIZEN RACHAEL PADMAN SHIRLEY PEARCE
JOHN SHAKESHAFT
SUSAN SMITH
EVIANNE VAN GIJN
SARA WELLER
I. H. WHITE
A. D. YATES

Greenwich House site plan

ACTA

Approval of Grace submitted to the Regent House on 21 January 2015

The Grace submitted to the Regent House on 21 January 2015 (*Reporter*, 6372, 2014–15, p. 335) was approved at 4 p.m. on Friday, 30 January 2015.

J. W. NICHOLLS, Registrary

END OF THE OFFICIAL PART OF THE 'REPORTER'

COLLEGE NOTICES

Vacancies

Clare Hall: Development Director and Fellow; tenure: five years; stipend: up to £55,773 plus benefits; closing date: 27 February 2015 at 12 noon; further particulars: http://www.clarehall.cam.ac.uk/job-opportunities/

Magdalene College: Raymond and Beverly Sackler Senior Research Fellowship; tenure: three years, provided that the holder remains in the employ of the University as a post-doctoral research worker; non-stipendiary and non-residential; closing date: 31 March 2015; further particulars: http://www.magd.cam.ac.uk/college-news/the-raymond-and-beverly-sackler-senior-research-fellowship/

Elections

Emmanuel College

The following have been elected into Research Fellowships for three years from 1 October 2015:

Johannes Carmesin, B.A., M.A., Hamburg

Tom Johnson, B.A. (Hons), M.A., Oxford, Ph.D., London
Tobias Wauer, B.Sc., M.Sc., München

Other Notices

Emmanuel College: Lew Kaden (Lionel de Jersey Harvard Scholar at Emmanuel in 1963–64 and formerly Vice-Chairman of Citigroup) will give a talk on Challenges facing the global financial system over the next decade in the Queen's Building, Emmanuel College, at 5.30 p.m. on Friday, 27 February 2015.

All are welcome and admission is free. For further information, see http://www.emma.cam.ac.uk/members/events/

Trinity College: A Memorial Service for Sir John Bradfield, CBE, former Senior Bursar of Trinity College, will be held at 2.30 p.m. on Saturday, 7 March 2015, in the Chapel at Trinity College.

As space is limited, those wishing to attend are asked to email the Junior Bursar's Office: Memorial. Attendance@trin.cam.ac.uk. Further information is available at: http://www.trin.cam.ac.uk//events/memorial-service-sir-john-bradfield.

SOCIETIES, ETC.

Cambridge Philosophical Society

The Society's second lecture of the Lent Term will take place at 6 p.m. on Monday, 9 February 2015, in the Bristol-Myers Squibb Lecture Theatre, Department of Chemistry, Lensfield Road. Professor Sir Colin Humphreys, CBE, FREng, FRS, will give a lecture entitled *Lighting the future: next generation LED lighting to save energy and improve our health*. Further details are available at http://www.cambridgephilosophicalsociety.org/lectures.shtml.

Friends of Cambridge University Library

A meeting of the Friends of Cambridge University Library will be held on Wednesday, 11 February 2015, at 5.30 p.m., in the Milstein Seminar Rooms, University Library, West Road, at which Margaret Faultless will give a talk entitled *The interpretation of musical notation: a performer's view*. Further details are available at http://www.lib.cam.ac.uk/friends/programme.html.

EXTERNAL NOTICES

University of Oxford

Brasenose College: Nicholas Kurti Fellowships in the Sciences (Junior and Senior) and William Golding Fellowships in Arts, Humanities, and Social Sciences (Junior and Senior); non-stipendiary, but include Senior Common Room membership with free lunches and dinners, and research and hospitality allowances; tenure: three years for the Junior Fellowships (non-renewable) and five years for the Senior Fellowships (may be renewed); closing date: 5 March 2015; further particulars for all posts: http://www.bnc.ox.ac.uk/vacancies/academic-vacancies

The Queen's College: Junior Research Fellowship in Politics, with a specialism in new politics and social movements in Britain; tenure: from 1 October 2015; closing date: 9 March 2015; http://www.queens.ox.ac.uk/about-queens/vacancies/

Notices for publication in the *Reporter*, or queries concerning content, should be sent to the Editor, Cambridge University Reporter, Registrary's Office, The Old Schools, Cambridge, CB2 1TN (tel. 01223 332305, 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 Friday for publication the following Wednesday. Inclusion of notices is at the discretion of the Editor.

© 2015 The Chancellor, Masters, and Scholars of the University of Cambridge.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of the University of Cambridge, or as expressly permitted by law.