
 

 

Council 

Senate 

Council Committees  Senate & Council 
Committees 

Senate Committees 

Boards of Examiners 

Rector 

Deans & Directors 
of F/I/C/S 

Pro‐Rector 
for Students 

& Staff 
Affairs and 
Outreach  

Pro‐Rector 
for Academic 

Affairs 

Pro‐Rector 
for Research 

& 
Knowledge 
Transfer  

Pro‐Rector 
for Strategic 
Planning & 
Enterprise 

 Registrar 
 Chief Information Officer & 

Director IT Services 
 Director Corporate Research & 

Knowledge Transfer 
 Director Estate & Works 
 Director Finance 
 Director Human Resources 

Management & Development 
 Director International & EU 

Office 
 Director Legal Services 
 Director Library Services  
 Director Marketing, 

Communications & Alumni 
 Director Procurement 
 Director Research Support 

Services

Heads of Department 

Lecturing Staff  Boards of Studies 

Secretary 

Boards of F/I/C/S 

ORGANISATIONAL STRUCTURE OF THE UNIVERSITY OF MALTA 

Pro‐Rector for 
International 
Development 
& Quality 
Assurance 


GOVERNANCE STRUCTURE OF THE UNIVERSITY OF MALTA 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

*Includes Institutes, Centres & School (as applicable) 

Council 

Senate 

Council Committees 

 Academic Resources Funds 
Committee 

 Board of Discipline 
(Administrative, Technical 
and Industrial Staff) 

 Committee to consider 
extension of appointments 
of members of the 
academic staff 

 Committee for Gender 
Issues 

 Finance Committee 
 Further Training and Work 

Resources Fund Committee 
for Support Staff 

 IT Services Committee 
 Safety Committee 
 Staff Affairs Committee 
 Staff Scholarships and 

Bursaries Committee 
 Student Affairs Committee 

(including Travel Grants, 
Bursaries, Scholarships) 

 University House Liaison 
Committee 

Joint Senate and 
Council Committees 

 Academic 
Promotions Board 

 ACCESS Disability 
Support 
Committee 

 Committee for 
Safeguarding the 
Code of 
Professional 
Academic 
Conduct 

 Honoris Causa, 
Fellowships and 
Honours 
Committee 

 Research Fund 
Committee 

 Visiting Lecturers 
and External 
Examiners 
Committee 

 

Senate Committees 
 

 Board to consider 
absences from 
Assessments 

 Committee for Student 
Societies 

 Committee for 
Students’ Requests 

 Committee for the 
Implementation of the 
Students' Charter 

 Committee of 
Discipline (Regarding 
Students’ Misconduct) 

 Distance and E‐
Learning Committee 

 Editorial Board 
 Library Committee 
 Ph.D. Committee 
 Plagiarism Committee 
 Programme Validation 

Committee 
 Quality Assurance 

Committee 
 University Admissions 

Board 
 University Assessment 

Disciplinary Board 
 University Research 

Ethics Committee 
 Web Editorial Board 

Faculty Boards* 

Boards of Studies 

Departmental Boards 


