BANGOR University

Learning and teaching Strategy

2007/08 – 2009/10

[image: image1.jpg]

“Gorau Dawn Deall”

The best talent is understanding

Response to:

HEFCW Circular W07/16HE Learning and Teaching Strategies 2007/08 – 2009/10

Pro-Vice-Chancellor responsible for Teaching and Learning:

Professor Colin Baker
Official Contact:

Dr Ioan Ap Dewi (Academic Registrar) i.apdewi@bangor.ac.uk
1 Executive Summary

The University’s detailed three year Strategy for learning and teaching represents a translation of its strategic aims into a series of priorities. The strategic aims are informed by the University’s goals, the priorities outlined in Welsh Assembly Government and HEFCW documents (particularly Circular W07/16HE), and also by current developments and priorities in the HE sector. When developing the three year Strategy the University has also considered those priorities emerging from the Higher Education Academy’s engagement with Welsh HEIs.
The Strategy is structured largely as defined by Circular W07/16HE. Its introductory sections provide the context for the Strategy including the outcomes from the previous three year Strategy. The key actions are structured as twenty priorities, organised under the six headings defined in the briefing document. The priorities have been itemised but they should be considered as strands within a cohesive and focussed Strategy. The main objectives of this Strategy are to enhance learning and teaching, to identify and disseminate effective practice across Schools and to ensure that learning and teaching is informed by effective practice in the UK and Europe. This focussed approach means that there are synergies between many of the priorities. Likewise, all the priorities reflect an engagement with WAG and HEFCW priorities, and such engagement is not restricted or limited to particular parts of the Strategy.
The priorities in the Strategy have been linked to specific short-term and medium-term targets. Emphasis has been placed on ensuring that the targets are specific and measurable, either in qualitative or quantitative terms. In order to effectively manage the implementation of the Strategy, the funds available will be used in a targeted manner that allows close engagement with the priorities with strong emphasis on monitoring progress against the defined targets.
2 Institutional Mission and Planning

Learning and Teaching are key elements of the Institution’s mission statement which is “to be a world-class research-led university, to provide teaching and learning of the highest quality, and to contribute to the development of the economy, health and culture of a sustainable Wales and a sustainable world”. The learning and teaching elements are highlighted within the University’s Strategic Plan through its focus on the Institution’s academic vision, academic plan, and its commitment to excellence in learning and teaching. According to its Strategic Plan, the University is “committed to excellence in teaching and to providing our students with effective and efficient teaching and learning resources and support. …. Developing high-quality modern student services and integrated student support and administration is a high priority for the Institution. The academic student experience will be improved through our strategic drive to continue to raise our standards in teaching and learning, and through our planned enhancement of the teaching infrastructure.”

The purpose of the Learning and Teaching Strategy is to define priorities and activities that will enable the Institution to meet its strategic objectives. In this context, the Strategy can be viewed as a document that translates the Plan into actions and that defines targets by which strategic objectives can be measured.
The University’s Strategic Plan is the responsibility of the University Executive, chaired by the Vice-Chancellor and reporting to the Council. The development and implementation of the Learning and Teaching Strategy is the responsibility of the Pro-Vice-Chancellor Teaching and Learning working closely with the Pro-Vice-Chancellor Widening Participation/Welsh Medium, the Pro-Vice-Chancellor Research, the Pro-Vice-Chancellor Knowledge Transfer & Enterprise, the Planning and Resources Office, the Academic Registry, Information Services, the Library Service, the Academic Development Unit, and academic Colleges and Schools. The Strategy is developed in parallel with the University’s strategies for research, third mission and widening participation; to avoid unnecessary duplication but also to ensure that priorities and activities across strategies are complementary.

Allocation of resources for learning and teaching is managed by the Planning Office, the responsibility of the Deputy Vice-Chancellor. The Planning Office, through its regular engagement with Colleges, Schools and Central Support Services, ensures that resources are managed and allocated in accordance with the University’s strategic aims.

Responsibility for the implementation of the Strategy rests with the University Executive and the Pro-Vice-Chancellors, supported by members of the Teaching and Learning Task Group. The Pro-Vice-Chancellor (Teaching and Learning) devolves responsibility for implementation of particular aspects of the strategy to the Chair of the Quality Assurance and Validation Task Group, the Academic Registrar, and the Director of the Academic Development Unit, all of whom are represented on the Teaching and Learning Task Group. The University has adopted an integrated approach to quality control, quality assurance and quality enhancement in which the Quality Assurance and Validation Task Group acts as the focal point for all activities related to quality. Through the Teaching and Learning Task Group and the Quality Assurance and Validation Task Group, there is coherent and dynamic monitoring of the way in which the Strategy is being implemented and its targets are being achieved.
The University’s academic departments are organised within a College structure with 22 Schools within 6 Colleges. At College level there is oversight of strategic and budgetary aims with emphasis on ensuring comparability of quality and standards across Schools. Emphasis is also placed on ensuring co-operation between Schools and Colleges to use resources efficiently and to enhance students’ learning experience. At School level, the Head of School (or nominee with specific responsibility for learning and teaching) is responsible for ensuring that programmes and their content are appropriate, that their quality is monitored on a regular basis, and that the views of students are obtained and addressed.
In 2005-2006 the University engaged with the QAA in a 12 month review as part of its application for Degree Awarding Powers (DAP). This review also included an Institutional Review. This provided, through the Self Assessment Document, an opportunity for the Institution to critically assess its aims and to identify strengths and areas that required attention. Both the DAP and Institutional Review reports were highly positive, highlighting strengths and exemplary practice. The QAA team’s few comments on areas requiring attention have been included as priority areas within the current Strategy.
To date, the capital fund for learning and teaching has been used largely to improve the IT infrastructure that underpins the student learning experience. This has included expenditure on IT infrastructure and computers for students. There has also been expenditure to enhance teaching spaces by improving AV provision.
3 Institutional Learning and Teaching Strategy 2007/08 to 2009/10

3.1 Purpose of the strategy

The purpose of the Learning and Teaching Strategy is to translate the University’s Strategic Plan into actions and to define targets by which strategic objectives can be measured. It achieves this by defining key actions that represent the major themes of the Strategy. Within each action line, priorities are defined and each priority is associated with clearly defined targets. In line with the expectations in the HEFCW guidelines, emphasis is placed on defining SMART targets, avoiding specifications that are vague and where the goals and open to interpretation. The Strategy also defines the group or individual responsible for each priority.
The overarching aims of the Strategy are to:
· Create an integrated plan to enhance learning and teaching at the institution. Whilst recent DAP and Institutional Review reports (Section 2) highlighted the strengths of the University’s quality assurance procedures, these procedures must now be developed further to address a coherent and systematic quality enhancement policy
· Identify and disseminate effective practice across Schools with particular emphasis on the role of the Academic Development Unit, with its links to the HEA. The University’s Teaching and Learning Task Group and its Academy of Teaching Fellows have an important role in the dissemination of good practice
· Ensure that learning and teaching is informed by effective practice in the UK and Europe, particularly through engagement with the HEA.
3.2 The role of the student in the strategy

The University has adopted inclusive policies and practices with regard to student participation and representation. Students are represented on all major Task Groups involved with learning, teaching, student support and the wider student experience. Student representation is also facilitated by staff-student committees in Schools. Students’ views at module and programme level are regularly elicited, and school responses to these student evaluations, are monitored through annual module and programme development plans. Within the context of the current Strategy, the student experience has been identified as a priority in own right but it is also a theme that underpins the Strategy as a whole, with the National Student Survey and internal survey indicators of student satisfaction being important and measurable targets.

Through their presence on school and central committees, students play a key role in monitoring the implementation of the Strategy. An essential element in the Strategy is the use of statistical information from both external and internal student satisfaction surveys. The National Student Survey, the University’s own Student Survey, the HEA Postgraduate Research Experience Survey and questionnaires at programme, module and service (e.g. library) level all provide essential information on the quality of services and of teaching. The results of such surveys are carefully scrutinised by the Quality Assurance and Validation Task Group, benchmarked against other Universities, with year-on-year comparisons, resulting in recommendations on actions that are required.
3.3 Previous learning and teaching strategy
The Learning and Teaching Strategy 2004/05-2006/07 included 28 objectives organised within 8 strategic aims. These aims were quality enhancement, structure of academic programmes, collaboration and external links, learner support and guidance, employability, staff development, Welsh medium provision, and learning technology. The objectives were further divided into projects and programmes that were subject to monitoring, reported in annual reports to HEFCW, the contents of which, with regard to specific projects are not repeated here.

Notable and impactive outcomes from the previous Strategy include:
· Restructuring of academic departments into Colleges and Schools

· Implementation of new Task Group structure with more efficient and effective decision making
· Maintenance and development of strong activities for widening access and participation particularly through school and area links (for example, the TOP scheme and Lifelong Learning)
· Development of an Academic Development Unit to co-ordinate and implement academic staff development and postgraduate/postdoctoral skills training
· Successful revalidation and accreditation of the teaching in Higher Education Scheme (tHE)
· Establishment and activities of University Academy of Teaching Fellows

· Co-ordination of reporting of internal audits and QA procedures through the QA and Validation Task Group

· Continued expansion of our portfolio of programmes, e.g. Law and Creative Industries
· Development of web-based student personal development profiling tool

· Further development of the Peer Guide scheme

· Securing funding for Welsh Medium teaching fellowships and associated increase in the availability of Welsh medium and bilingual modules

· Continued development of academic plans for Welsh medium provision incorporated into the University’s Welsh Language Strategy
· Adoption of Blackboard for e-learning and development of bilingual version of Blackboard

· Continuation of careers/employability related Go-Wales programmes

· Further development of Academic Registry website to improve access to regulations, codes of practice, guidelines and procedures
· Monitoring of assessments at module, programme and institutional level by specifically commissioned software (ARQUE)
The current Strategy builds on the achievements of the 2004/05-2006/07 Strategy, and includes elements that are a progression from the themes of that Strategy. However, the current Strategy has also been influenced by the outcomes of the DAP and Institutional Review reports, student satisfaction surveys and the priorities identified in several strategic documents (Section 3.6). The emergence of a Welsh strategy for the HEA, as summarised in the HEFCW guidelines, has also informed the Strategy.

Critical self-assessment suggests that the previous Strategy was largely based on general and qualitative targets. Particular emphasis has now been placed on creating a focussed strategy with clearly defined aims, objectives and individual projects. This was a deliberate attempt to concentrate resources on the development and enhancement of key areas, namely curriculum development and pedagogy, quality assurance and enhancement, inclusivity and student support, and academic infrastructure.
3.4 Links between the key activities/priorities and external policies/guidelines

The HEFCW guidelines highlight the importance of developing a Strategy that addresses issues in several strategic documents and reports, some in a Wales and others in a UK context. The priorities for the Strategy were therefore identified by reference to the documents listed below. There is more detailed cross-referencing between documents and specific priorities in Section 3.6.
· Education for Sustainable Development and Global Citizenship – a Strategy for Action.

· HEA National Framework for professional standards in teaching and supporting learning
· HEFCW Circular W06/22HE Learning and Teaching Strategies 2004/05 – 2006/07

· HEFCW Circular W06/52HE Study of the Extent and Effectiveness of Existing Student Representation Structures within Higher Education Institutions across Wales.

· HEFCW Circular W07/16HE Learning and Teaching Strategies 2007/08 – 2009/10

· HEFCW Circular W07/37HE Widening Access to Higher Education Feedback
· HEFCW Circular W07/42HE Enhancing Learning and Teaching through Technology: a Strategy for Higher Education in Wales.

· HEFCW Corporate Strategy to 2010 and Corporate & Operational Plan 2006-07 to 2008-09

· HEFCW Remit Letter 2007/08

· Higher Education Academy - Programme of Enhancement Activities Wales 2006/07

· Key documents of Bologna Process

· Leitch Review of Skills – “Prosperity for all in the global economy - world class skills”

· Professional Body publications – for example, Standards for Initial Teacher Education and Training.
· Publications of Equality Challenge Unit
· QAA Benchmark Statements and Code of Practice

· Strivens, J. 2007. A survey of e-PDP and e-portfolio practice in UK Higher Education. HEA – Centre for Recording Achievement.

· UNESCO - Progress to date on the UN Decade of Education for Sustainable Development

· UUK. 2004. Measuring and Recording Student Achievement the ‘Burgess Report’. Universities UK, London.

· Welsh Assembly Government - Learning Country 2: Delivering the Promise

· Welsh Assembly Government - Reaching Higher

3.5 Approach to the achievement of targets

In order to ensure that the Strategy is successfully implemented, and that progress towards the achievements of targets is closely monitored, a Learning and Teaching Strategy team will be created under the management of the Pro-Vice-Chancellor (Teaching and Learning) but also working closely with the Academic Registry, Planning and Resources, Academic Development Unit, Colleges and Schools. The Team will consist of two core staff supplemented as required by staff from the Academic Registry and from Colleges. The two core staff will be assigned responsibility for specific priorities as described in Section 3.6. Using the Learning and Teaching funds in this manner will result in a focussed approach to the management of the strategy, its implementation and monitoring.

The targets specified in this Strategy have been defined with the expectation that they will form the basis for specific targets to be agreed with each College and School. This will ensure that the priorities will be addressed within each College and School.
3.6 Key activities/priorities of the Strategy

Action A. Enhancing the student experience

Priority 1: Increasing Student Satisfaction in Learning and Teaching

Brief Description

Respond to results of National Student Satisfaction survey at programme and institutional level including benchmarking against other Universities at institutional and subject level, and year-on-year analyses. Review student representation, student evaluation of their learning experiences, and the reporting and feedback routes between School, College and Central Committees.

Detailed Description

· Further develop procedures for year on year comparisons and benchmarking especially with NSS
· Expand reporting and action plans based on School-level results
· Research the nature and development of student satisfaction across a cohort
· QA and Validation Task Group to undertake review of reporting and feedback routes from student surveys and external assessments

· Define college level role in QA
· Further develop staff training and development programmes with respect to student satisfaction
Links to external policies/documents

HEFCW Circular W06/22HE

HEA Enhancement Activities

Priority 2: Student participation in quality assurance and quality enhancement

Brief Description

Establish a Task & End Group to review the involvement of students in all QA and QE procedures.

Detailed Description

· Establish involvement of students in internal audits and validations

· Review involvement of students in grievance, appeals and unfair practice procedures

· Use of student participation for quality enhancement purposes at College level

· Ensure that all students feel empowered to participate in QA and QE, including postgraduate research students
Links to external policies/documents

HEFCW Circular W06/52HE

Priority 3: Widening Access/participation

Brief Description

Review the learning and support experiences of students as a basis for further enhancement of their HE experience.

Detailed Description

· Review experience of students from under-represented groups differentiating between the experiences of students entering at 18 years old and older students
· Further development of widening access initiatives in NW Wales
· Respond to WAG targets on widening participation, e.g. students resident in Communities First areas

· Staff awareness and training
· Trial interventions at family level
· Working with Reaching Higher/Reaching Wider project

· Part-time and flexible delivery, including workplace learning

· Partnership working including FE institutions, employers and voluntary sector

· Recognition (by AP(e)L) of informal and non-formal learning experiences
Links to external policies/documents

HEFCW Circular W06/22HE
HEFCW Circular W07/37HE
HEA Enhancement Activities

Welsh Assembly Government - Reaching Higher

Welsh Assembly Government - Learning Country 2

Priority 4: Internationalisation

Brief Description

Review the University’s engagement with the Bologna process and encourage School participation in related initiatives.

Detailed Description

· Develop a targeted strategic plan with particular emphasis on recruitment and collaborative arrangements

· Continue to develop diploma supplement

· Ensure that developments on Personal Development Profiles are consistent with Europass
· Widen College/School participation to increase the number of modules and programmes relevant to the international market, especially at Master’s level

· Increase College/School awareness of the opportunities for outward and inward mobility, including exchange schemes, partnerships and relevant European programmes
Links to external policies/documents

HEFCW Circular W06/22HE

HEA Enhancement Activities

Welsh Assembly Government - Reaching Higher

Welsh Assembly Government - Learning Country 2

HEFCW Corporate Strategy to 2010

Priority 5: Needs of Welsh language speakers

Brief Description

Encourage development of College-led strategies to increase the availability of courses and modules including elements delivered bilingually, using developments in technology, and evaluating different approaches to bilingual teaching.

Detailed Description

· Developments through Welsh medium teaching fellowships

· Develop bilingual approaches to module delivery with links to the ESRC Bilingualism Research Centre based at Bangor

· Review institutional cooperation e.g. use of video-conferencing and Digital Access Grid

· Further development of e-learning in the context of Welsh medium modules

· Define an ambassadorial role for Welsh speaking members of the Academy of Teaching Fellows within Colleges and Schools
· Introduce training on the practice and pedagogy of bilingual teaching into the tHE programme

· Support and guidance to encourage students to pursue Welsh medium modules
· Further develop the collation and dissemination of student demographic data to inform institutional and college/school policies and developments
Links to external policies/documents

HEFCW Remit Letter 2007/08

HEFCW Circular W07/16HE

HEA Enhancement Activities

Welsh Assembly Government - Reaching Higher

Welsh Assembly Government - Learning Country 2

HEFCW Corporate Strategy to 2010

Priority 6: First year student experience

Brief Description

Develop schemes to enhance the experience of first year students

Detailed Description

· Identify issues impacting on student retention and develop strategies and support mechanisms to address these
· Conduct review of student services

· Review College/School provision especially with regard to early team-work, assessment and feedback
· Develop proposals to enhance the experience of first year students, using information from NSS and other surveys
· Continue to develop the Peer Guide scheme as a proven mechanism of effective student support

· Further publicise across Schools the drop-in sessions for study support available through the School of Lifelong Learning

· Raise awareness of unfair practice, including plagiarism, as part of the student induction and skills-training programmes
· Develop systems that treat induction as a gradual process, avoiding information overload and unnecessary procedures

Links to external policies/documents

HEA Enhancement Activities

Priority 7: Personal Development Planning (PDP)

Brief Description

Review the implementation of PDPs

Detailed Description

· Establish a Task & End Group to review the implementation of PDPs as a tool for recording student skills and achievements
· Further develop the engagement of staff and students with PDPs, linking specifically to employability
· Develop PDP’s in the context of the Graduate Skills Programme
Links to external policies/documents

HEA Enhancement Activities

Welsh Assembly Government - Reaching Higher

Leitch Review of Skills

Centre for Recording Achievement - Survey of e-PDP and e-portfolio practice
Priority 8: Sustainability and global citizenship

Brief Description

Undertake a review to determine the extent to which sustainability and global citizenship are addressed in existing programmes/modules and how the coverage of these issues can be enhanced.

Detailed Description

· Establish T&E Group to further develop an Institutional view on how best to include sustainability and global citizenship in the curriculum (the T&E Group will build on a review already undertaken by the World Education Centre at the University)
· Develop cross-College modules with particular emphasis on further development of existing Global Citizenship module
· Develop, consult and disseminate guidelines to Schools on the incorporation of sustainability and global citizenship in the curriculum
Links to external policies/documents

Welsh Assembly Government - Learning Country 2

Education for Sustainable Development and Global Citizenship

UNESCO - Progress to date on the UN Decade of Education for Sustainable Development
Action B. Staff development and training

Priority 9: Research informed teaching

Brief Description

Develop strategies to ensure that learning and teaching fully benefits from our research strengths.

Detailed Description

· Build on the positive comments in the QAA Institutional Review Report about research informed teaching
· Academic staff development programme including strategies for delivering learning and teaching opportunities within a research-led framework
· Further development of the Academy of Teaching Fellows to disseminate evidence-based effective learning approaches
· Review at College level the structures (e.g. seminars) that facilitate research-informed teaching and, in the case of professionally-based courses, the contribution to evidence-based practice
· Work with the ESRC Bilingualism Research Centre to develop bilingual approaches to module delivery and to develop “Welsh for Adults” teaching methodologies
· Maintain strong links with the HEA and their enhancement agenda for Wales
· Ensure that students engage with research and develop research skills as defined by subject benchmark statements
Links to external policies/documents

HEFCW Remit Letter 2007/08

HEFCW Circular W06/22HE

HEA Enhancement Activities

Priority 10: Assessment

Brief Description

Ensure that teaching staff are aware of the advantages of a range of ‘fit for purpose’ assessment methods and how student achievement can be optimised/enhanced by efficient assessment processes, including fast high-quality feedback.

Detailed Description

· Review quality, quantity, style and timeliness of student feedback from assessments
· Monitor degree classification outcomes with appropriate benchmarking

· Further enhance the links between learning outcomes and assessments at programme and module level

· Review of Code of Practice for Assessment

· Review College procedures to ensure they conform to various Codes of Practice

· Disseminate effective practices on providing feedback to students, including electronic feedback.
· Evaluate e-assessment practices with trials

· Review and monitor the total amount of assessment in programmes

· Review the use of grading and marking criteria

· Ensure that there are strong mechanisms for consulting with students and for addressing the outcomes of student feedback and surveys

· Analyse relationship between exam performance, continuous assessment and newer forms of assessment (e.g. group assignments)
Links to external policies/documents

HEFCW Remit Letter 2007/08

HEA Enhancement Activities
Leitch Review of Skills

Burgess Report

Priority 11: Teaching quality enhancement and innovation

Brief Description

Ensure that quality enhancement is a mainstream, coherent and impactive strategic activity.

Detailed Description

· Emphasis on enhancement in annual monitoring of courses and in development plans (QA1s)

· Further define the contribution of the Academic Development Unit within the context of the College structure. This will include CPD opportunities for academic staff, structured programme of courses and workshops supplemented by personalised development activities tailored to local needs in Schools and Colleges, seminar programme with internal and external, and on-line Newsletter

· Increase the impact of the University’s Academy of Teaching Fellows by increasing their involvement in staff induction and training events
· Emphasis on enhancement as part of the programme and module approval process
· Ensure that there are robust links between the procedures for setting the agenda for staff training and the outcomes of student feedback
Links to external policies/documents

HEA Enhancement Activities

HEA National Framework for professional standards

Welsh Assembly Government - Reaching Higher

HEFCW Corporate Strategy to 2010

Priority 12: Equality

Brief Description

Develop strategies to improve awareness among teaching staff of equality issues and their implications

Detailed Description

· Further develop the collation and dissemination of student demographic data to inform institutional and college/school policies and developments

· Identify challenges to be met when making inclusive provision for students and identify strategies and resources to overcome them

· Identify the range of students who are affected by equality issues, including social factors such as age and sexual orientation, as well as ethnicity and disability
· Integrate inclusivity, in relation to disabled students, gender and ethnicity etc., into the activities of the Academic Development Unit (ADU) and Teaching in Higher Education (tHE) programme

· Develop guidance and training for teaching staff on inclusive learning and teaching activities on Blackboard

· Create a ‘one stop shop’ website containing relevant information and resources to aid inclusive practice in relation to disabled students
Links to external policies/documents

HEFCW Circular W07/16HE

Publications of Equality Challenge Unit
Action C. Recognising and rewarding teaching excellence

This action is not itemised into separate priorities but is an important action that underpins several of the other priorities in the Strategy. The University rewards teaching excellence in several ways. High standards and a pedagogically informed approach are encouraged as part of the tHE scheme, which is compulsory for all new members of teaching staff. Excellence in teaching is also part of the University’s criteria for promotion for academic staff. The University’s Teaching Fellows scheme provides an additional mechanism to reward excellence. We also have an associate Teaching Fellows scheme that rewards support staff for excellence in teaching-related activities. Teaching excellence is considered as a key adjunct to several of the Strategy’s priorities, and in particular:

Priority 2: Response to QA and surveys

Priority 6: Needs of Welsh language speakers

Priority 9: Research informed teaching

Priority 11: Teaching enhancement and innovation

Priority 13: Development of e-learning

Action D. Innovation in learning and teaching

Priority 13: Development of e-learning

Brief Description

Pursue the incorporation of e-learning into programmes and its use in distance learning programmes.

Detailed Description

· Audit of e-learning at College and School level using expert advice and external consultation, to include use of physical space for e-learning as well as virtual communities, institutional collaboration, e-assessment, e-feedback and digitizing of learning resources
· E-learning and use of videoconferencing / digital access grid to facilitate Welsh medium and bilingual modules, international collaboration in learning and teaching, and L&T co-operation with other institutions in Wales
· Staff development programme to facilitate adoption of e-learning. This will include co-delivery of workshops by ADU and Educational Technology team in order to integrate the pedagogy and the technology. Delivered at School/College level in order to respond to discipline-specific priorities and also generically
· Dissemination of effective practice through Academy of Teaching Fellows

· Participation in HEA phase 2 benchmarking project. Aim to develop essential ‘toolbox’ that staff require to engage with Blackboard in a pedagogically enhancing manner
· Engagement with other technologies in a pedagogically informed manner e.g. podcasts and use of mp3 audio files
· Discipline based e-learning innovations (e.g. simulations, i-tutorials)
Links to external policies/documents

Welsh Assembly Government - Reaching Higher

HEFCW Circular W06/22HE
HEFCW Circular W07/42HE
HEFCE e-learning strategy

HEA Enhancement Activities

Priority 14: Programme and subject reviews

Brief Description

Review programmes at College and School level to ensure that courses are compatible with student demand, research strengths and employer requirements.
Detailed Description

· Review the current portfolio of programmes and modules
· Review of programme approval procedures to ensure that employer input and employability are adequately addressed, ensuring that outcomes from the Leitch review are addressed
· Review of quality assurance procedures to ensure that annual development plans are based on an underlying quality enhancement agenda
· Review at College level how achievement of skills outcomes in programme specifications is monitored

· Review at College level how adherence to Benchmark Statements is monitored
· Review links between assessment strategies and achievement of programme learning outcomes.

· In conjunction with Priority 18, ensure that appropriate emphasis is placed on the development of Foundation Degrees.

Links to external policies/documents

HEFCW Circular W06/22HE

HEA Enhancement Activities

Welsh Assembly Government - Reaching Higher

Leitch Review of Skills

Burgess Report

QAA Benchmark Statements and Code of Practice

Priority 15: Taught Master’s programmes

Brief Description

Review portfolio of Master’s programmes, and the modes of delivery of modular Master’s programmes to improve recruitment of full-time and part-time students.

Detailed Description

· Develop, at College level, a strategy that defines the purpose of Master’s level provision with particular emphasis on the extent to which Master’s courses are directly linked to specific career or academic opportunities

· Review the portfolio of taught Master’s programmes and increase provision in strategically important areas
· Review modular structure and teaching timetables for taught Master’s programmes to ensure that College opportunities for shared modules and timetabling are maximised
· Review opportunities for integration of modules from the Graduate Skills Programmes into Master’s programmes
· Review status of extended undergraduate programmes and of 12-months Master’s in the context of the Bologna process
· Increase the number of Master’s programmes which are recognised by Research Councils as providing appropriate research training

· Review options for distance learning programmes

· Consider joint teaching initiatives with other HE institutions

Links to external policies/documents

HEA Enhancement Activities
Key documents on Bologna Process
Priority 16: Management of change

Brief Description

Review outcomes of the University’s engagement with the Change Academy and disseminate good practice.

Detailed Description

· Review the nature of the postgraduate student experience

· Explore ways in which the academic and personal development of students can be best supported

· Enhance postgraduate skills training

· Introduce systems for rolling induction and structured electronic communication with PhD students
· Introduce a sustainable infrastructure to facilitate intellectual and social contact between postgraduates from different disciplines and backgrounds.

Links to external policies/documents

HEA Enhancement Activities

Action E. Enhancing graduate skills and employability

Priority 17: Work-based learning /employability

Brief Description

Ensure that, where relevant, students have opportunities to improve their transferable/employment-related skills by work-based learning and placements both within and outside formal teaching activities.

Detailed Description

· Review Code of Practice on Placement Learning

· Review programmes at School level to ensure that opportunities for placement learning have been fully explored

· Further develop placement programme offered by the Careers’ service with particular emphasis on the contribution of Schools to publicise the opportunities

· In conjunction with the Third Mission Strategy, assess the impact and economic contribution of placements in Wales
· Transfer responsibility for Graduate Transferable Skills Programme to the Academic Development Unit and introduce a more student-led approach to skills training
· Provide opportunities for students to gain credits on modules related to volunteering activities
· Provide opportunities for students to learn Welsh via Welsh for Adults programmes
Links to external policies/documents

HEFCW Remit Letter 2007/08

HEA Enhancement Activities

Welsh Assembly Government - Reaching Higher

Welsh Assembly Government - Learning Country 2

HEFCW Corporate Strategy to 2010

Leitch Review of Skills

Priority 18: Foundation Degrees

Brief Description

Review the University’s suite of programmes at College level to evaluate the scope for developing Foundation degrees.

Detailed Description

· T&L Task Group to develop an Institutional strategy on Foundation Degrees to inform Colleges

· T&L Task Group to consider opportunities for generic modules

· Raise awareness at College level of the structures of Foundation Degrees and of the opportunities that they provide
· Ensure that developments are consistent with the needs of the Sector Skills Councils and employers
· Assess the potential impact and economic contribution
· Ensure that there is a coherent strategy for maintaining HNC/HND and developing Foundation Degree programmes

· Develop appropriate models for delivery of Foundation Degrees including part-time opportunities, off-campus provision and liaison with Further Education institutions
Links to external policies/documents

HEFCW Circular W06/22HE

Leitch Review of Skills
Action F. Engagement with Assembly and HEFCW priorities
Particular emphasis was placed when developing the Strategy on ensuring that all of the priorities addressed areas in the briefing circular and in other Assembly and HEFCW documents. In the Strategy, the priorities are grouped according to HEFCW’s main categories (A-F in this Section of the document) but they also fall into one of four themes: (i) curriculum development and pedagogy, (ii) quality assurance and enhancement, (iii) inclusivity and student support, and (iv) academic infrastructure. These themes are cornerstones of the University’s Strategy and reflect key topics and areas in Assembly and HEFCW documents. Therefore all the priorities in A-E could be listed in the sub-section. There are two specific priorities that are considered separately in this sub-section:

Priority 19: Credits and Qualifications Frameworks

Brief Description

Ensure that credits and qualifications are compatible with UK and emerging European expectations.

Detailed Description

· Ensure that programme structures, as governed by the University’s regulations, are consistent with European expectations emerging from the Bologna process

· Review of policies/procedures on accreditation of prior learning
· Benchmarking against other universities
Links to external policies/documents

HEFCW Circular W06/22HE
Key documents on Bologna Process
Priority 20: Degree Classification and Achievement
Brief Description

Ensure comparability across Schools and adoption of effective and efficient practices in assessment and recording of achievement.
Detailed Description

· Use of statistical information (ARQUE) to critically appraise assessment methods, comparability across disciplines and enhancement of standards
· Ensure that procedures for classification of awards allow the Institution to respond to emerging issues in a UK and European context.

· Further development of transcripts and Diploma Supplement

· Use of Personal Development Profiles to record skills and achievements
Links to external policies/documents

HEA Enhancement Activities

UUK. 2004. – ‘Burgess Report’.

3.7 Links between teaching and research and the development of scholarly activity

An important element in the University’s Strategic Plan is the forging of strong links between teaching and research. Success in this area was highlighted in a recent Institutional Review Report which noted the strong link between teaching and research. This will remain an important priority and is addressed directly in the current Strategy by Priority 9.
3.8 Enhancement and excellence

The recently produced Degree Awarding Powers and Institutional Review reports confirm that the University has high standards and excellent quality control and assurance procedures. However, it not sufficient to “rest on these laurels” and it is important to maintain emphasis on continual improvement and enhancement. A key priority is to embed quality enhancement as an underlying theme within our quality control procedures. Quality enhancement therefore features strongly in the current strategy and is addressed directly in Priorities 2, 3, 6, 11 and 14 but also underlies many of the other priorities. We will also ensure that our processes for validating new courses are sufficiently robust to meet the challenges accompanying DAP, particularly as the University engages with franchising and validation of courses at other institutions.
The University has strengthened is capacity to identify and disseminate good practice. Existing mechanisms include the college structure, the Academic Development Unit and the Academy of Teaching Fellows. Feedback from surveys, external reviews and internal audits are all channelled through the Quality Assurance and Validation Task Group, ensuring a consistent and holistic approach to the identification of issues and feedback.
3.9 Measures taken to improve the employability of students

The Executive has considered students’ employability and skills, particularly in the context of the Leitch review. This led to the establishment of a Task & End Group, chaired by the Registrar. The aim of this Group was to develop an employability strategy for the University, this strategy will be considered by the Univeristy Executive in December 2007. The current Strategy addresses employability specifically in Priorities 8, 14 and 17.
3.10 Measures taken in response to diversity of the student population with regards to learning and teaching matters.

The University has seen an increase in the number of students from traditionally under-represented groups. This includes students with disabilities and students from diverse backgrounds. The current Strategy places emphasis on enhancing our provision for such students by having specific priorities that focus on the student experience and on inclusivity (Priorities 3, 4, 5 and 12). A response to student diversity is also implicit to Priorities 1 and 6.
4 Links with other Institutional Strategies and Plans

The Learning and Teaching Strategy is developed in parallel with other strategies. In particular, the strategies for third mission, widening access, research and Welsh medium provision. Because Pro-Vice-Chancellors are responsible for these Strategies, the Executive is the focus for co-ordinating the various strategies and for ensuring that they are consistent with the University’s mission and strategic plan and that they also complement each other. Another mechanism by which there is co-ordination across strategies is the involvement of Pro-Vice-Chancellors with several Task Groups. For example, the Pro-Vice-Chancellor (Teaching and Learning) is a member of the Access and Widening Participation Task Group chaired by the Pro-Vice-Chancellor responsible for this area. Similarly, the Pro-Vice-Chancellor responsible for access and widening participation is a member of the Teaching and Learning Task Group. The Pro-Vice-Chancellor (Teaching and Learning) is also a member of the RAE Task Group and liaises closely with the Pro-Vice-Chancellor (Research).
The current Strategy was developed through consultation and is therefore a strategy that reflects an institutional view from both a central perspective and from academic Schools. Involvement of Schools in the preparation of the Strategy will ensure that it is consistent with their evolving strategies and that it will inform the development of their strategies.

5 Qualitative and Quantitative Targets

Qualitative and quantitative targets are submitted for the short (2007/08) and medium term (2008/09 onwards) in Tables 1 and 2.

6 Management of the Strategy

Responsibilities for implementing and reviewing the Strategy are described in Section 2. Within the University’s structures there are several groups that will be used to discuss and disseminate information regarding the strategy including Senate, the Board of College Heads, the Board of Academic Heads, the Teaching and Learning Task Group, the QA and Validation Task Group, and the Senate Postgraduate Committee. In discussion with these various groups, the Pro-Vice-Chancellor (Teaching and Learning) will annually set targets by which implementation of the Scheme can be monitored. Fulfilment of these targets is monitored primarily by the Quality Assurance and Validation Task Group, facilitated as required by officers of the Academic Registry. The Teaching and Learning Task Group is the group responsible for ensuring that the strategy is informed by the results of surveys, external reviews, internal audits and examples of good practice from elsewhere in the UK HE sector.

Table 1: Institutional Learning and Teaching Strategies – Short Term Qualitative and Quantitative Targets (2007/08)

	PROJECTS AND PROGRAMMES BEING SUPPORTED
	MEASURABLE TARGETS
	BY WHEN
	COST
	SOURCES(S) OF FUNDING
	OTHER RESOURCE IMPLICATIONS
	COMMENTS

	A. Enhancing the student experience

	Priority 1: Increasing Student Satisfaction in Learning and Teaching
	Undertake review, through QA and Validation Task Group, of the ways in which feedback and survey results (particularly NSS) impact on the development and enhancement of programmes and of student support.

Target: Recommendations to T&L Task Group for dissemination to Schools
	August 2008
	n/a
	
	
	Responsibility:
· Secretary QA & Validation TG
· Schools

	Priority 2: Student participation in QA
	Establish involvement of students in Audits and Validations and in other procedures (e.g. unfair practice) at institutional level and in Colleges/Schools.

Target: Inclusion of students on relevant Panels
	August 2008
	n/a
	
	
	Responsibility:

· Academic Registrar

	Priority 3: Widening Access/participation
	Conduct focus groups to provide evidence on the experience of students from under-represented groups.

Target: Results of focus groups and recommendations presented to Widening Participation Task Group and to QA and Validation Task Group
	August 2008
	£30k **
	HEFCW T&L allocation
	Minor costs associated with the organisation of focus groups will be met from “internal” budgets
	Responsibility:

· Officer **

· Student Services

	Priority 4: Internationalisation
	Produce targeted Strategic Plan for recruitment and collaborative arrangements.

Target: Strategic Plan approved by Executive Recruitment Group
	August 2008
	n/a
	
	
	Responsibility:

· PVC (T&L)

· Recruitment & Marketing

	Priority 5: Needs of Welsh language speakers
	Produce summary of the activities of Welsh medium teaching fellows, including In conjunction with Priority 1, their contribution to the use of e-learning.

Target: Report for Welsh Medium Task Group and presentation to Academy of Teaching Fellows
	March 2008
	£40k *
	HEFCW T&L allocation
	The Welsh medium teaching fellows are externally funded
	Responsibility:

· Officer *

· Schools

· Information Services

	Priority 6: First year student experience
	· Review the support services available to students in central departments and in Colleges/Schools especially to increase student retention and satisfaction.
· Maintain ongoing development of peer guide scheme.

Target 1: Recommendations from review presented to Executive with action plan for implementation

Target 2: Audit of Peer Guide scheme as part of wider audit of Careers
	March 2008
	£20k
	HEFCW T&L allocation
	
	Responsibility:

· PVC (T&L)

	Priority 7: Personal Development Planning (PDP)
	Develop scheme that can be piloted in selected Schools in 08/09

Target: Scheme specification and supporting documents for pilot.
	August 2008
	n/a
	
	The institution will engage with the HEA’s recently announced consultancy on PDPs
	Responsibility:

· Academic Registrar

	Priority 8: Sustainability and global citizenship
	Audit the extent to which sustainability is addressed in the current curriculum.

Target: Recommendations to T&L Task Group for dissemination to Schools
	August 2008
	n/a
	
	
	Responsibility:

· Academic Registrar

· Schools

	B. Staff development and training

	Priority 9: Research informed teaching
	Include appropriate elements in the ADU’s staff training programmes.

Target: Inclusion of elements in training programmes evidenced by report from ADU to Academy of Teaching Fellows
	August 2008
	*
	HEFCW T&L allocation
	
	Responsibility:

· Officer *

· ADU

	Priority 10: Assessment
	Review quality, quantity, style and timeliness of assessment feedback, and Code of Practice for Assessment
Target: Recommendations to PVC (T&L) from Task and End Group for incorporation into Code of Practice
	March 2008
	*
	HEFCW T&L allocation
	
	Responsibility:

· Officer *

· Chair QA & Validation Task Group

	Priority 11: Teaching enhancement and innovation
	Include appropriate elements in the ADU’s staff training programmes and disseminate good practice through the Academy of Teaching Fellows.

Target: Inclusion of elements in training programmes evidenced by report from ADU to Academy of Teaching Fellows
	August 2008
	*
	HEFCW T&L allocation
	
	Responsibility:

· Officer *

· ADU

	Priority 12: Equality
	Identify strategies to overcome the challenges faced by students with impairments.

Target: Recommendations from Working Group to T&L Task Group for dissemination to Schools
	August 2008
	**
	HEFCW T&L allocation
	
	Responsibility:

· Officer **

· Disability Officer

	C. Recognising and rewarding teaching excellence
The approach to recognising and rewarding teaching excellence is described in Section 3.6 Action C.

	D. Innovation in learning and teaching

	Priority 13: Development of e-learning
	Audit and expert consultation on e-learning to quantify the extent to which e-learning is used in Schools including its use in Welsh medium and bilingual modules (See also priority 5).

Target: Report and Recommendations to T&L Task Group
	March 2008
	*
	HEFCW T&L allocation
	
	Responsibility:

· Officer *

· Information Services

	Priority 14: Programme and subject reviews
	Review portfolio of programmes and programme approval process, and update process and guidelines to incorporate employability
Target: Quantitative summary of programmes with action plan for revisions and targets for Schools approved by PVC (T&L)
	March 2008
	**
	HEFCW T&L allocation
	
	Responsibility:

· Officer **

· Schools

	Priority 15: Taught Master’s programmes
	Review portfolio, structures and timetables of Master’s programmes to provide quantitative summary of current provision.
Target: Quantitative summary of programmes with action plan for revisions and targets for Schools approved by PVC (T&L)
	August 2008
	**
	HEFCW T&L allocation
	
	Responsibility:

· Officer **

· Schools

	Priority 16: Management of change
	Review the postgraduate student experience and how their personal development can be enhanced.

Target: Revised suite of graduate skills modules and graduate PDP evidenced by summary report to Senate PG Committee
	August 2008
	n/a
	HE Academy
	
	Responsibility:

· ADU

	E. Enhancing graduate skills and employability

	Priority 17: Work-based learning /employability
	Review Code of Practice for Placement Learning.

Target: Disseminate revised Code to Schools
	August 2008
	**
	HEFCW T&L allocation
	Externally funded projects (e.g. GoWales) make a contribution to the University’s strategy
	Responsibility:

· Officer **

· Academic Registrar

	Priority 18: Foundation Degrees
	Develop institutional strategy, through T&L Task Group, on Foundation Degrees and their exit pathways.

Target: T&L Task Group to approve institutional strategy and set targets for Schools
	March 2008
	**
	HEFCW T&L allocation
	
	Responsibility:

· Officer **

· PVC (T&L)

	F. Engagement with Assembly and HEFCW priorities

	Priority 19: Implementation of the CQF for Wales
	Ensure that programme structures are compatible with European expectations.

Target: Academic Registrar to produce report and recommendations for T&L Task Group
	March 2008
	n/a
	
	
	Responsibility:

· Academic Registrar

	Priority 20: Degree Classification and Achievement
	Develop the use of the ARQUE software in Schools. Extend top-down reporting.

Target: Schools to demonstrate their use of ARQUE in Board of Studies (or equivalent) minutes.
	March 2008
	n/a
	
	The institution will have to provide resources to maintain ARQUE
	Responsibility:

· Schools

n/a No specific costs are associated with this Priority. It is expected that targets can be met using existing resources.

* Appointment of L&T Strategy Development Officer. Covering Priorities 5, 9, 10, 11 and 13
** Appointment of L&T Strategy Development Assistant. Covering Priorities 3, 12, 14, 15, 17 and 18
Table 2: Institutional Learning and Teaching Strategies – Medium Term Qualitative and Quantitative Targets (2008/09-2009/10)
The targets will be updated and made more specific prior to 08/09 and 09/10. Those responsible for each achieving targets will also be defined.

	PROJECTS AND PROGRAMMES BEING SUPPORTED
	MEASURABLE TARGETS
	BY WHEN
	COST
	SOURCES(S) OF FUNDING
	OTHER RESOURCE IMPLICATIONS
	COMMENTS

	A. Enhancing the student experience

	Priority 1: Increasing Student Satisfaction in Learning and Teaching
	· Further develop procedures for year on year comparisons and benchmarking.

· Introduce staff training on aspects related to student satisfaction.
	
	n/a
	
	
	

	Priority 2: Student participation in QA
	Ensure that Colleges and Schools are actively promoting student participation in their processes.
	
	n/a
	
	
	

	Priority 3: Widening Access/participation
	· Further develop initiatives in NW Wales

· Introduce staff awareness/training programmes to address widening access issues.
	
	£30k **
	HEFCW T&L allocation
	
	

	Priority 4: Internationalisation
	· Ensure PDPs are consistent with Europass

· Ensure programmes are consistent with the demands of the international market

· Disseminate information and examples of collaborative arrangements.
	
	n/a
	
	
	

	Priority 5: Needs of Welsh language speakers
	· Disseminate good practice

· Monitor response of College/Schools in terms of development of Welsh and bilingual provision.
	
	£40k *
	HEFCW T&L allocation
	
	

	Priority 6: First year student experience
	Further develop the processes for induction of first year students including feedback from Schools.
	
	£20k
	HEFCW T&L allocation
	
	

	Priority 7: Personal Development Planning (PDP)
	Monitor pilot scheme and plan implementation across all Schools in 09/10
	
	n/a
	
	
	

	Priority 8: Sustainability and global citizenship
	Define targets for each School and monitor achievement of those tagtets.
	
	n/a
	
	
	

	B. Staff development and training

	Priority 9: Research informed teaching
	Review engagement of Colleges/Schools with the promotion of active links between teaching and research.
	
	*
	HEFCW T&L allocation
	
	

	Priority 10: Assessment
	Ensure that Colleges/Schools are engaging with the Code of Practice with specific reference to the amounts and types of assessment.
	
	*
	HEFCW T&L allocation
	
	

	Priority 11: Teaching enhancement and innovation
	Engage with Colleges and Schools to ensure that QE is an integral part of the programme development and monitoring process.
	
	*
	HEFCW T&L allocation
	
	

	Priority 12: Equality
	Further develop guidelines and resources for staff.
	
	**
	HEFCW T&L allocation
	
	

	C. Recognising and rewarding teaching excellence
The approach to recognising and rewarding teaching excellence is described in Section 3.6 Action C.

	D. Innovation in learning and teaching

	Priority 13: Development of e-learning
	Deliver staff development programme and disseminate good practice through Academy of Teaching Fellows.
	
	*
	HEFCW T&L allocation
	
	

	Priority 14: Programme and subject reviews
	Review the implementation of QA and QE at College and School level.
	
	**
	HEFCW T&L allocation
	
	

	Priority 15: Taught Master’s programmes
	Develop strategies, within each College to enhance the Master’s provision.
	
	**
	HEFCW T&L allocation
	
	

	Priority 16: Management of change
	Enhance postgraduate skills training and interaction between postgraduate students across School/subject divides.
	
	n/a
	HE Academy
	
	

	E. Enhancing graduate skills and employability

	Priority 17: Work-based learning /employability
	Ensure that Colleges/Schools are engaging with the Code of Practice with specific reference to extending the opportunities for placement learning.
	
	**
	HEFCW T&L allocation
	
	

	Priority 18: Foundation Degrees
	Disseminate information and examples to encourage the further development of Foundation Degrees.
	
	**
	HEFCW T&L allocation
	
	

	F. Engagement with Assembly and HEFCW priorities

	Priority 19: Implementation of the CQF for Wales
	Review policies/ procedures on the APL.
	
	n/a
	
	
	

	Priority 20: Degree Classification and Achievement
	Ensure that Institution’s courses and practices are consistent with emerging issues in a UK and European context.
	
	n/a
	
	
	

n/a No specific costs are associated with this Priority. It is expected that targets can be met using existing resources.

* Appointment of L&T Strategy Development Officer. Covering Priorities 5, 9, 10, 11 and 13

** Appointment of L&T Strategy Development Assistant. Covering Priorities 3, 12, 14, 15, 17 and 18
PAGE
1

