
UNIVERSITY OF ESSEX

ACADEMIC QUALITY AND STANDARDS COMMITTEE
27 January 2016
APPROVED MINUTES
	Chair
	Dr Peter Luther, Deputy Dean (Education) (Humanities)

	Present
	Dr Joanne Andrews, Mr Neil Bamber, Ms Eigaude Bertasiute, Mr Osei Downes, Mr Ruairi Hipkin, Professor Roderick Main, Mr Andrew McIntosh, Ms Claire Nixon, Professor Aletta Norval, Dr David Penman, Professor David Pevalin, Ms Rhoda Quist, Dr Chris Saker

	Apologies
	Dr Dominic Micklewright

	Secretary
	Ms Liz Laws, Senior Academic Standards and Partnerships Manager

	In attendance
	Dr Emma Dollard

	
	

	GENERAL BUSINESS
	

	
	

	INTRODUCTION AND ANNOUNCEMENTS
	

	
	

	Noted
	The Chair welcomed Ms Rhoda Quist, who had been appointed as Faculty Convenor for the Faculty of Science and Health.
	16/1

	
	

	STARRING OF AGENDA ITEMS
	

	
	
	

	The following items were starred for discussion in addition to the circulated agenda:
4 and 13.

	16/2

	BUSINESS TAKEN WITHOUT DISCUSSION
	

	
	
	

	Approved
	Without discussion, those items not already starred on the agenda or indicated at the meeting.
	16/3

	
	
	

	Minutes of meeting held on 14 OCTOBER 2015 (AQSC/16/01)
	

	
	

	Approved
	Minutes of the meeting held on 14 October 2015 with an amendment to confirm that Dr David Penman had attended the meeting.
	16/4

	
	
	

	MATTERS ARISING
	

	
	
	

	Reported
	There were no matters arising that were not already covered elsewhere on the agenda.
	16/5

	
	
	

	REPORT ON CHAIR’S ACTION (AQSC/16/02)
	

	
	
	

	Received
	A report of action taken on behalf of the Committee by the Chair of the Committee since its last meeting.
	16/6

	
	
	

	Validation of new courses

	
	
	

	Partner Institutions

Colchester Institute

	Reported
	Interim validation had been approved for Autumn Term 2015 for the following Colchester Institute courses, conditional on an adequate response to the periodic review condition being received by the end of the Autumn Term 2015, at which point the five-year re-validation was to be granted:
· BA (Hons) Fine Art

· BA (Hons) Fashion and Textiles

· BA (Hons) Graphic Design
· BA (Hons) 3D Design and Craft
	16/7

	
	
	

	Periodic Review Schedule
	

	
	
	

	Faculty of Science and Health

School of Biological Sciences

	
	
	

	Reported
	The Chair of AQSC had approved a revised periodic review schedule for Biological sciences following primarily a reconciliation of postgraduate taught provision:

· All postgraduate taught and research: 2016/17
· Undergraduate: 2018/19
	16/8

	
	
	

	Authority to grant outline approval (publicity purposes)
Partner institutions

	
	
	

	Reported
	The Chair of AQSC confirmed the Dean of Academic Partnerships (or Associate Dean of Academic Partnerships where required in the absence of the Dean) should have the authority to grant outline approval for publicity purposes with immediate effect.
	16/9

	
	
	

	SECTION A – EDUCATION STRATEGY AND POLICY
	

	
	
	

	ACADEMIC STANDARDS AND PARTNERSHIPS REPORT (AQSC/16/03)
	

	
	
	

	Received
	A report from the Academic Standards and Partnerships Office on internal and external developments relating to academic quality and standards.
	16/10

	
	
	

	QAA Subject benchmark statements
	

	Reported
	QAA had published revised Subject Benchmark Statements for the following areas:

· Biosciences

· Biomedical Sciences
	16/11

	
	
	

	HEFCE quality assessment review
	

	Reported
	In November 2015, HEFCE published the the results of the analysis of responses to the consultation on ‘Future approaches to quality assessment in England, Wales and Northern Ireland’. The report did not set out the policy implications or the decisions and next steps in response to the analysis of results. These would follow at a date to be confirmed.
	16/12

	
	
	

	HEFCE report on professional doctorates
	

	Reported
	In January 2016, HEFCE published a report on Provision of Professional Doctorates in English HE Institutions which provided an overview of the current landscape of professional doctorates and set out a number of recommendations as to how institutions could develop a more strategic approach to this provision.
	16/13

	
	
	

	BIS Green Paper - Fulfilling our Potential: Teaching Excellence, Social Mobility and Student Choice November 2015
	

	Reported
	The consultation on the BIS Green Paper closed on 15 January 2016. Further developments were anticipated during the course of the year.
	16/14

	
	
	

	TASK AND FINISH GROUPS UPDATE (ORAL UPDATE FROM DEANS)
	

	
	
	

	Noted
	Members of AQSC discussed how information about the various Task and Finish Groups might be made available, with a view to helping to identify work being considered and to make it easier to manage the number of Groups and committees that key staff, such as the Deans and PVC (Education), were involved in. Suggestions, which would be fed back to the Academic Registrar’s Office and the Governance team in Strategic Planning and Change, included: an internal webpage detailing all groups; clarifying links to a parent committee through standing agenda items or Terms of Reference; and introducing a ‘protected title’ for Groups created by and reporting into formal committees.
	16/15

	
	
	

	Module optionality
	

	Received
	A report from the Deputy Dean (Education) (Science and Health).

	16/16

	Reported
	At its meeting in January 2016, Senate had received a report relating to the degree of optionality students had in their taught courses. Members of Senate were invited to consider whether amendments to the current policy were needed, including placing a limit on the number of optional modules on a course (recognising that there would be exceptions under certain circumstances). No changes were proposed to the policies relating to courses offered by partner institutions.

	16/17

	
	Senate recognised the value of optionality in degrees, and wished to be sure that concerns over issues such as timescales for implementation, impact on pathways, and options for variations to the policy, were accounted for and addressed. Senate agreed that further consultation with both students and staff was needed clarifying the issues under discussion and possible impact before a final decision could be made.

	16/18

	
	The Students’ Union would liaise with Dr Penman and would ensure students were able to provide informed feedback. A revised paper would be submitted to Faculty Education Committees at their meetings in March 2016, which a view to a recommendation being made to Education Committee and ultimately to Senate at its meeting in April 2016.

	16/19

	Integrated Masters
	

	Received
	A report from the Deputy Dean (Education) (Science and Health).

	16/20

	Reported
	Membership for the Task and Finish Group reviewing integrated masters had been agreed. The group aimed to explore areas such as the type and structure of these degrees, fees and Rules of Assessment, and would be making recommendations to Senate at its meeting in summer 2016.

	16/21

	Academic Offences
	

	Received
	A report from the Deputy Dean (Education) (Humanities).

	16/22

	Reported
	A meeting of the Task and Finish Group was due to be held in the spring term. Membership included the SU VP Education. The Group’s purpose was to review the description of offences, guidelines on penalties, and the information provided on how the policy and process were applied in practice.

	16/23

	Noted
	AQSC highlighted the importance of clear information for both staff and students to ensure that: students knew what the expectations were; offences, intentional or accidental, were avoided as much as possible; and alleged offences were handled consistently. Also key was for students to be given information about the range of support available. The information contained in handbooks and used by the SU and departments would be reviewed to identify best practice and standardise guidance across all departments wherever possible.

	16/24

	
	Suggested areas to explore included awareness training for students both at the start of their course and/or following a proven offence, improved online resources, and requirements of professional, statutory and regulatory bodies.

	16/25

	Anonymous marking
	

	Received
	A report from the Deputy Dean (Education) (Humanities).

	16/26

	Reported
	Following discussion initially at AQSC prompted by a student consultation over anonymous marking, and subsequent discussion at the Directors of Education Network, it had been decided to carry out a review during 2015/16 to seek student and staff views.

	16/27

	
	A task and finish group had not been established at this stage. A consultation paper would be circulated asking if a consistent approach and policy was needed for coursework (noting that one already existed for exams). Proposals would be submitted for consideration by Education Committee in the spring term.

	16/28

	Exam Timetabling
	

	Reported
	The Deputy Dean (Education) (Science and Health) reported that the policy on the timing of exams, and on the number of exams which could be timetabled in one day and over a seven day period was under review. The policy would need to recognise that any agreed preferred timing and frequency of exams would be met wherever possible, but that there could be exceptions.

	16/29

	
	The SU had carried out research via the ‘Question of the week’ asking whether January exams had affected students’ plans over the Christmas break, and whether there was a preference for the number of exams in a week or day. Once validated, the results of the survey would provide useful student feedback.
	16/30

	
	
	

	SECTION B – ACADEMIC BUSINESS
	

	
	
	

	Noted
	The reports from Faculty Education Committees and Partnerships Education Committee recorded discussions relating to External Examiner reports and Annual Review of Courses. These were discussed, and are recorded in these minutes, under items 14 and 15 of the AQSC agenda.
	16/31

	
	
	

	FACULTY OF HUMANITIES (AQSC/16/04)
	

	
	
	

	Received
	A report from the Faculty Education Committee (Humanities) held on 25 November 2015.
	16/32

	
	
	

	Course discontinuation

	Resolved
	The following courses should be permanently discontinued with effect from October 2016;

In the School of Philosophy and Art History:

· MA Curating Contemporary Art
· MA Gallery Studies with Dissertation
	16/33

	
	
	

	Approval of new courses (Category One)
	

	
	
	

	Reported
	The Executive Dean had given Part 2 approval to the following courses to be introduced from October 2015:
International Academy:
· BEng Electronic Engineering (4 years including foundation year)

· Certificate in Teaching English as a Foreign Language

Department of Literature, Film and Theatre Studies:

· MA American Literatures

	16/34

	Reported
	The Executive Dean had given Part 2 approval for the following courses to be introduced with effect from October 2016:
Department of Literature, Film and Theatre Studies:

· BA Literature and Creative Writing*

· BA Literature and Creative Writing (Including Year Abroad)*

The Executive Dean had previously approved the courses for publicity purposes (Part 1).
School of Philosophy and Art History:

· BA Curatorial Studies

· BA Curatorial Studies (Including Year Abroad)

	16/35

	Reported
	The Executive Dean had given approval for the following courses to have SK701 embedded into the structure to enable students to transfer to a 4-year version of the course involving the placement year. These new 4-year courses would not be admitting students directly; students who secured a placement would be able to apply to transfer onto the “Including Placement Year” variant. The courses would be introduced for October 2016 entry.

‘(Including placement year)’ would be added to the title for all courses:

Department of Literature, Film and Theatre Studies:

· BA Creative Writing

· BA Drama

· BA Drama and Literature

· BA English Literature

· BA English and United States Literature

· BA Literature and Creative Writing

· BA Multimedia Journalism

· BA Film Studies

· BA Film and Creative Writing

· BA Film Studies and Literature

· BA Literature and Sociology

Department of History:

· BA History

· BA Modern History

· BA Social and Cultural History

· BA American History

· BA Global History

· BA History with Film Studies

· BA History and Film Studies

· BA History and Literature

· BA Modern History and Politics

· BA History and Sociology

· BA History and Criminology

· BA Modern History and International Relations

· BA History with Human Rights
	16/36

	
	
	

	Approval of new courses for publicity purposes

	

	Reported
	The Executive Dean had approved the following courses for publicity purposes (Part 1) to be offered from October 2016:

School of Philosophy and Art History:

· BA Global Studies

· BA Global Studies (Including Year Abroad)
	16/37

	
	
	

	FACULTY OF SCIENCE AND HEALTH (AQSC/16/05)
	

	
	
	

	Received
	A report from the Faculty Education Committee (Science and Health) held on 25 November 2015.
	16/38

	
	
	

	Approval of new courses (category two)
	

	
	
	

	Resolved
	School of Biological Sciences
The following new courses should be introduced with effect from October 2016. No conditions or recommendations for approval were set. The courses would be included in the Periodic Review of the department’s postgraduate provision due to be held in 2018/19.
· BSc Biomedical Science (Including Placement Year)

· BSc Marine Biology (Including Placement Year)

	16/39

	Noted
	Depending on the version and placement choices taken by students on the BSc Biomedical Science, the course could lead to accreditation or recognition by the Institute of Biomedical Sciences (IBMS) and Health and Care Professions Council (HCPC). The School would ensure that clear information was provided to prospective and current students over whether their version of the BSc Biomedical Science would be accredited or recognised.

	16/40

	
	The BSc Marine Biology (Including Placement Year) included module ‘BS303: Estuarine and coastal ecology field course’. The Committee highlighted the importance of ensuring that any additional costs attached to this module were clear to students before choosing their course. The module was also available as an optional module on other courses, so information on costs should also be clear when students were making their module choices. These comments would be passed on to the School.
	16/41

	
	
	

	New and amended course titles
	

	
	

	Reported
	The Deputy Dean (Education) had approved the introduction of a named exit award:

School of Health and Human Sciences

· MSc Health Studies

for the following courses:

· MSc Nursing (Adult) (Pre-registration)

· MSc Nursing (Mental Health) (Pre-registration)
	16/42

	
	
	

	Course discontinuation and suspension
	

	
	
	

	Resolved
	The following courses should be discontinued from October 2015:

Department of Mathematical Sciences
The following discontinuations resulted from a review and rationalisation of courses in the Department:

· BSc Accounting and Mathematics (GN14)
· BSc Accounting and Mathematics (IYA) (GN1K)
· BSc Computing and Mathematics (GG14)
· BSc Computing and Mathematics (IYA) (GG1L)
· BSc Mathematics and Liberal Arts (GV19)
· BSc Mathematics and Liberal Arts (IYA) (GV1X)
· BSc Mathematics with a Modern Language (G1R9)
· BSc Mathematics with a Modern Language (IYA) (GCR9)
· BSc Mathematics, Cryptography and Network Security (GG1K)
· BSc Mathematics, Cryptography and Network Security (IYA) (GGC4)
· BSc Mathematics for Teaching (G190)
· BSc Mathematics for Teaching (IYA) (GX11)
· BSc Management and Mathematics (NG21)
· BSc Management and Mathematics (IYA) (NG2C)
· BSc Mathematics with Economics (G1L1)
· BSc Mathematics with Economics (IYA) (G1LC)
School of Biological Sciences
· MSc Environment and Resource Management (D440)

The Deputy Dean (Education) had previously approved a temporary suspension of this course.
	16/43

	
	
	

	Reported
	The following courses had been suspended with effect from 2015-2016:

School of Computer Science and Electronic Engineering

· BSc Computational Finance (IN13)
	16/44

	
	
	

	FACULTY OF SOCIAL SCIENCES (AQSC/16/06)
	

	
	
	

	Received
	A report from the Faculty Education Committee (Social Sciences) held on 25 November 2015.

	16/45

	Course discontinuation and suspension
	

	
	
	

	Resolved
	The following course should be permanently discontinued with effect from October 2016:
Department of Language and Linguistics:

· BA Language Studies (Including Year Abroad)

	16/46

	Reported
	The Deputy Dean (Education) approved the temporary suspension of the following courses with effect from October 2016:

Department of Language and Linguistics:

· BA English Language

· BA English Language (Including Year Abroad)

Department of Sociology:

· PhD/MPhD/MPhil in Criminology and Socio-Legal Research

· PhD/MPhD/MPhil/Integrated Masters in Sociological Research
	16/47

	
	

	Approval of new postgraduate research course (type 1)
	

	Reported
	The Deputy Dean (Education), on behalf of the Executive Dean, had approved the following Postgraduate Research course (Type 1) to be offered from October 2015:

Centre for Psychoanalytic Studies:

· PhP Refugee Care

	16/48

	Noted
	A PhP (a PhD by programme), allowed students to begin their studies with taught modules and research methods training and to progress onto supervised research and ultimately the PhD. Students were awarded a PhD. The review of Higher Degree Regulations and postgraduate courses included reflection on the future of the PhP.
	16/49

	
	
	

	Approval of new course (category one)
	

	Reported
	The Executive Dean had given Part 2 approval for the following course to start from October 2016:

Essex Business School:

· MSc Marketing Management
	16/50

	
	
	

	Approval of new course for publicity purposes
	

	Reported
	The Executive Dean had approved the following courses for publicity purposes (Part 1) to be offered from October 2016:

Centre for Psychoanalytic Studies:

· BA Psychoanalytic Studies (Including Placement Year)

Essex Business School:

· MBA Museum Management
	16/51

	
	
	

	PARTNERSHIPS EDUCATION COMMITTEE (AQSC/16/07)
	

	
	
	

	Received
	A report from the Partnerships Education Committee held on 25 November 2015.
	16/52

	
	
	

	Course discontinuation and suspension
	

	
	
	

	Resolved
	Following a curriculum review, the foundation degree for the following provision would be replaced by Dip HE and Cert CE in each subject area. The following courses should therefore be discontinued with immediate effect:

Kaplan Open Learning (University of Essex Online)

· FdA Criminal Justice

· FdA Criminal Justice (Youth Justice)

· FdA Criminal Justice (Police)

· FdA Criminal Justice (Probation)

· FdA Criminal Justice (Custodial Services)

· FdA Marketing and Sales Management

· FdA Leadership and Management

· FdA Business and Management
	16/53

	
	
	

	Site validation of Associate Centres
	

	Received
	Reports of site approval visits for sites of delivery for Associate Centres for the Tavistock and Portman NHS Foundation Trust.

	16/54

	Resolved
	Following a site approval visit held on Friday 25 September 2015, the following sites of delivery should be approved for a period of five years with a review during the academic year 2019/20 subject to the conditions and recommendations outlined in the report being met by agreed deadlines:

The Tavistock and Portman NHS Foundation Trust

· Associazione Italiana di Psicoterapia Psicoanalitica Infantile, 24 Piazza Sant’Agostino 20123 Milan, Italy

and

· Associazione Italiana di Psicoterapia Psicoanalitica Infantile, Via Biasioli 32116167 Genoa, Italy

	16/55

	Resolved
	Following a site approval visit held on Saturday 26 September 2015, the following sites of delivery should be approved for a period of five years with a review during the academic year 2019/20 subject to the conditions and recommendations outlined in the report being met by agreed deadlines:

The Tavistock and Portman NHS Foundation Trust

· Centro Studi Martha Harris, 14 Via Santa Spirito, Florence, 50125, Italy
	16/56

	
	
	

	Course suspension
	

	Reported
	The following course had been suspended for a period of one year. The course would re-open to new applicants in 2016-17:

The Tavistock and Portman NHS Foundation Trust

· Professional Doctorate in Child and Educational Psychology
	16/57

	
	
	

	Postponement of institutional review
	

	Reported
	The Dean of Academic Partnerships had approved the postponement of the Institutional Review of HE provision at South Essex College until Autumn 2016. This would allow the College to concentrate on the QAA Review scheduled for May 2016.
	16/58

	
	
	

	Responses to conditions/recommendations from validations and periodic reviews
	

	Reported
	Responses to conditions and recommendations as follows had been considered and approved by the Dean or Associate Dean of Academic Partnerships.
	16/59

	
	
	

	Periodic reviews
	

	
	
	

	
	Colchester Institute

· BA (Hons) Photography

· FdA Photography

· BA (Hons) Early Years

· FdA Early Years

· Cert HE Early Years

· BA (Hons) Health and Social Care

· FdA Health and Social Care

· Cert HE Health and Social Care

Colchester Institute and South Essex College

· Professional Graduate Certificate in Education (Further Education and Skills Sector)

· Certificate in Education (Further Education and Skills Sector)

South Essex College

· BSc (Hons) Computer Games Design

Incorporating the following exit awards

· Dip HE Computer Games Design

· Cert HE Computer Games Design

· BA (Hons) Music Performance, Production and Composition

· BA (Hons) Music Production

· Dip HE Music Performance, Production and Composition

· Dip HE Music Production

· Cert HE Music Performance, Production and Composition

· Cert HE Music Production

Writtle College
· Postgraduate Research provision
	16/60

	
	
	

	Validations
	

	
	
	

	
	The Tavistock and Portman NHS Foundation Trust

· Professional Doctorate in Psychoanalytic Child and Adolescent Psychotherapy

Incorporating the following exit award

· Masters in Professional Studies in Psychoanalytic Child and Adolescent Psychotherapy
· Masters in Working with Children, Young People and Families: A Psychoanalytic Observational Approach

Incorporating the following exit awards:

· PG Dip in Working with Children, Young People and Families: A Psychoanalytic Observational Approach

· PG Cert in Working with Children, Young People and Families: A Psychoanalytic Observational Approach

· PG Dip in Working with Children, Young People and Families: A Psychoanalytic Observational Approach

Incorporating the following exit awards:

· PG Cert in Working with Children, Young People and Families: A Psychoanalytic Observational Approach

· PG Cert in Working with Children, Young People and Families: A Psychoanalytic Observational Approach

· Masters in Working with Infants and the Early Years: A Psychoanalytic Observational Approach

Incorporating the following exit awards:

· PG Dip in Working with Infants and the Early Years: A Psychoanalytic Observational Approach

· PG Cert in Working with Infants and the Early Years: A Psychoanalytic Observational Approach

· PG Dip in Working with Infants and the Early Years: A Psychoanalytic Observational Approach

Incorporating the following exit awards:

· PG Cert in Working with Infants and the Early Years: A Psychoanalytic Observational Approach

· PG Cert in Working with Infants and the Early Years: A Psychoanalytic Observational Approach

· Masters in Working with Adolescents: A Psychoanalytic Observational Approach

Incorporating the following exit awards:

· PG Dip in Working with Adolescents: A Psychoanalytic Observational Approach

· PG Cert in Working with Adolescents: A Psychoanalytic Observational Approach

· PG Dip in Working with Adolescents: A Psychoanalytic Observational Approach

Incorporating the following exit awards:

· PG Cert in Working with Adolescents: A Psychoanalytic Observational Approach

· PG Cert in Working with Adolescents: A Psychoanalytic Observational Approach

· Masters in Working in Education: A Psychoanalytic Observational Approach

Incorporating the following exit awards:

· PG Dip in Working in Education: A Psychoanalytic Observational Approach

· PG Cert in Working in Education: A Psychoanalytic Observational Approach

· PG Dip in Working in Education: A Psychoanalytic Observational Approach

Incorporating the following exit awards:

· PG Cert in Working in Education: A Psychoanalytic Observational Approach

· PG Cert in Working in Education: A Psychoanalytic Observational Approach

· PG Cert in Child, Adolescent and Family Mental Well-being: Multidisciplinary Practice

· PG Cert in Mental Health and Well-being: Multidisciplinary Practice with Young People and Adults

· PG Cert in Mental Health and Well-being of Older Adults

· Master of Arts in From Safeguarding to Permanence – Psychodynamic and Systemic Therapeutic Practice with Children in Complex Settings

Incorporating the following exit award

· PG Dip in From Safeguarding to Permanence – Psychodynamic and Systemic Therapeutic Practice with Children in Complex Settings

· Master of Arts in Psychological Therapies with Children, Young People and Families

Incorporating the following exit award

· Psychological Therapies with Children Young People and Families

· Graduate Diploma in Emotional Care of Babies, Children, Young People and Families

Incorporating the following exit award

· Graduate Certificate in Emotional Care of Babies, Children, Young People and Families

· Graduate Certificate in Emotional Care of Babies, Children, Young People and Families
	16/61

	
	
	

	Outline approval of new courses
	

	
	
	

	Reported
	The following new courses had been granted outline approval by the Pro-Vice-Chancellor (Education) or Dean of Academic Partnerships as appropriate:
Colchester Institute

· BA (Hons) Education Studies

Kaplan Open Learning

· PG Cert Business and Financial Trading

· MSc Criminology and Criminal Psychology

· PG Dip Criminology and Criminal Psychology

· PG Cert Criminology and Criminal Psychology

South Essex College

· BA (Hons) Visual Effects
	16/62

	
	
	

	UNIVERSITY WIDE SKILLS PROVISION

	

	PG CHEP (AQSC/16/08): Staffing and assessment
	

	
	
	

	Resolved
	Approval had been given for experienced assessors to be classified as internal assessors for CADENZA and PG CHEP. An experienced assessor would be classified as meeting the following criteria:
a colleague that is qualified to the level that is being assessed; to have received one-to-one guidance or to have attended an assessment workshop at least once every two years; and to have assessed at least 10 applications/assignments/portfolios.

	16/63

	Noted
	Members of AQSC recognised that there should be recognition of ‘equivalent standing’ when considering whether a member of staff met these criteria.
	16/64

	
	
	

	THEMES ARISING FROM EXTERNAL EXAMINER REPORTS (UNDERGRADUATE)

	

	Report from Academic Standards and Partnerships Office (AQSC/16/09) and Deans’ reports (AQSC/16/10)
	

	
	
	

	Received
	A summary of key issues which emerged from undergraduate External Examiner reports for 2014-15. Deputy Deans (Education) and the Deans of Academic Partnerships had provided written reports on themes arising in each faculty and across partner institutions. The Academic Standards and Partnerships Office (ASPO) had also reported on an operational review of the External Examiner policies and procedures.

	16/65

	Noted
	AQSC held detailed discussions over the content of the reports, and the areas highlighted by the Deans and ASPO, and made recommendations for action and for consideration by Education Committee around the following themes: information provided to externals; consideration of extenuating circumstances; institutional policy on communicating and applying word limits; the External Examiner role and requirements for attendance at Exam Boards.

	16/66

	
	These have been summarised in the report to Education Committee which has been attached as Appendix AQSC/Jan16/1 to these minutes.
	16/67

	
	
	

	ANNUAL REVIEW OF COURSES (UNDERGRADUATE) (AQSC/16/11)
	

	
	
	

	Received
	A summary of Faculty and Partner institution undergraduate Annual Review of Course reports submitted in the autumn term 2015/16.

	16/68

	Reported
	The summary reports produced by the Deputy Deans (Education) and Academic Partnerships Deans highlighted examples of areas of good practice, areas for improvement, and areas for discussion or of particular note by AQSC in the following broad themes: enhancements to the curriculum; teaching learning and assessment; learning resources; support for students and transition into Higher Education; and effective quality assurance and enhancement procedures.

	16/69

	
	These have also been summarised in the report to Education Committee (Appendix AQSC/Jan16/1 to these minutes). Further comments and discussions at AQSC are highlighted below.

	16/70

	Noted
	The Department of Mathematical Sciences had recorded fluctuating NSS figures. In response, two members of staff had been appointed as Student Satisfaction Officers to complement other support and means of feedback available such as Personal Tutors and SSLCs. The role of these Officers was to proactively seek to liaise with third-year students from the beginning of the year, and to resolve any concerns or issues they were encountering as early as possible. Informal feedback to date showed a positive response to the initiative, and members of AQSC looked forward to future feedback on its impact.

	16/71

	
	The Department of Mathematical Sciences were praised for having achieved seven out of eight of the professional exemptions for the BSc Actuarial Sciences.

	16/72

	
	One area of focus for the Department of Sociology was using the full range of marks. Members of AQSC emphasised the need to reflect on full use of the range at both the lower as well as the higher end of the scale, recognising that the issues encountered could vary with the field of study.

	16/73

	
	Departments in the Faculty of Science and Health raised issues they felt were connected to the recent growth in student numbers, including: a decrease in the entry tariff (as opposed to the desired increase); pressures on teaching workload when new members of staff, who worked to a reduced teaching load, were recruited to existing posts; and problems recruiting to administrative posts.

	16/74

	
	The PVC (Education) highlighted the extensive work underway to support the increase in numbers and to maintain and improve the student experience in every aspect. Research into data on tariff, retention and the mix of qualifications on entry and their impact on student performance was also being carried out to identify how this could be used to enable the University to better support students from the earliest stages of their studies.

	16/75

	
	Student representatives raised concerns over the pressure increased student numbers placed on areas such as accommodation and transport. These areas fell under the remit of the Student Experience Committee.
	16/76

	
	
	

	PERIODIC REVIEW POLICY (AQSC/16/12)
	

	
	
	

	Received
	A proposal to amend the current Periodic Review process in relation to the period of time a course had to be running before being included in a Periodic Review.

	16/77

	Reported
	During the briefing session with the Executive Deans held in October 2015, it was proposed that all courses which fell under the scope of the Periodic Review should be included in consideration by the Periodic Review Panel. New courses which had been running for a limited time would not have the same level of internal and external data available, such as statistical data from national surveys or Student Assessment of Modules and Teaching data. However, including new courses in Periodic Reviews would provide Panels with a holistic view of a department’s provision.

	16/78

	Resolved
	All courses which fell under the scope of a Periodic Review should be included in the Review, irrespective of how long the course had been running. This would apply to both undergraduate and postgraduate courses.
	16/79

	
	
	

	ANY OTHER BUSINESS
	

	
	
	

	None
	
	16/80

	
	
	

	DATE OF NEXT MEETING
	

	
	
	

	Noted
	The date of the next meeting was Wednesday 9 March 2016.
	16/81

Liz Laws
Senior Academic Standards and Partnerships Manager
January 2016
Appendix AQSC/Jan16/1

Summary of Undergraduate External Examiner Reports and Annual Review of Courses reflecting on 2014-15

1. Introduction and background

1.1. Undergraduate External Examiner reports reflecting on the academic year 2014-15 and Annual Review of Course (ARC) reports submitted in the autumn term 2015-16 have been reviewed at departmental and faculty level. Overviews of the External Examiner reports were prepared by the Deputy Deans (Education) for each Faculty, and were considered by Faculty Education Committees in November 2015. The Deans gave oral reports to the Faculty Education Committees on the ARC reports in advance of submitting written reports to AQSC.

1.2. The Deans are taking specific issues forward at Departmental and Faculty level. Departments also respond to, or have plans to respond to External Examiners directly.

1.3. At its meeting on 27 January 2016, AQSC considered the Deans’ written reports on External Examiner and ARC reports, as well as a review of the operation of the External Examiner policies and procedures in 2014-15 by the Academic Standards and Partnerships Office (ASPO). This review drew on the undergraduate Annual Review of Courses reports, operational issues and attendance at Boards of Examiners meetings.

1.4. AQSC discussed those areas the Deans and ASPO had asked the Committee to consider, with a view to determining whether any further action was needed in response to the issues raised. This overview summarises areas of good practice and key areas for potential enhancement which AQSC wished to bring to Education Committee’s attention, and highlights recommendations for further action.

1.5. To allow departments to identify areas of good practice, the Dean’s overviews of External Examiner Reports and ARCs will be forwarded to Learning and Development to consider how best to incorporate in resources such as the Curriculum Review toolkit. Departments will also be directed to Education Committee papers.
2. Recommendation to Education Committee

2.1. AQSC recommends to Education Committee that a Task and Finish Group be constituted with the following remit [ref: paras 5.1-5.3 of this report]:

a. To investigate and determine appropriate internal and external systems for analysing and presenting course, module and student achievement and progression data for External Examiners.

b. To develop clear guidance for departments on available information and how to interpret and interrogate the data.

3. Overall feedback from External Examiners

3.1. External Examiner undergraduate reports reflecting on 2014-15 demonstrated satisfaction with academic quality and standards; learning, teaching and assessment strategies; student performance, progression, retention and degree classifications; internal marking procedures; the curriculum and curriculum developments; the operation of Boards and administrative arrangements; and the response to previous External Examiner comments.

3.2. Comments from External Examiners were more limited in relation to study abroad, placements and work-based learning, although this is anticipated to increase in future years as activity in these areas increases, particularly in relation to work-based learning and placements. This section of the report is therefore an area to keep under review. [Please see also para 4.1].

4. Areas of good practice arising from External Examiner reports

Study Abroad, work-based learning and placements

4.1. The Deans were pleased to note that where External Examiners had comments on study abroad, work-based learning or placements, they had been universally positive. One of the Law External Examiners had commented particularly favourably on the Law placement. The Associate Dean of Academic Partnerships noted that work-based learning is a key element of many courses run at the academic partners and reported that External Examiners were generally content with how this was managed and assessed and that it contributed positively to the student experience. The Deans overview reports had also drawn out External Examiner praise for employer and industry engagement, particularly with respect to East 15 and partner institutions.

Assessment and feedback

4.2. A significant number of examples of good practice were highlighted relating to assessment and feedback, potentially as a reflection of the focus on this area in Curriculum Review.

4.3. External Examiners commented on the variety of assessment methods, although a limited number suggested that further work could be done with respect to the format of tasks and ensuring that there are appropriate connections between the task, the level and the module outcome.

4.4. It was evident that there had been improvements in feedback to students and the use of reflection in student work.

4.5. The consistency of assessment practice was commented on, although a limited number of External Examiners highlighted areas where they felt further work was needed in this area.

4.6. There had been notable improvements to module and assessment guides and marking criteria.

5. Enhancements discussed by AQSC

Information provided to External Examiners

5.1. In the overview of External Examiners reports reflecting on 2013/14, some variation was identified around the volume and nature of information that External Examiners were provided with, including course and module data, and transparency of moderation. There was no indication that External Examiners felt that moderation and resolution of marks were not taking place appropriately. Departments were asked to liaise with their External Examiners over the information they would find useful and to then consider how they might provide this supporting information. The Registry also highlighted the availability of module-level data.

5.2. In the reports reflecting on 2014/15, while some departments were complimented by their External Examiners on the information they provided, a number of Externals still felt improvements in the following areas would better enable them to carry out their role:

a. External Examiners had requested further and more in-depth statistical information to be made available – Mathematical Sciences and Essex Business School were particularly praised for the depth of information provided.

b. Electronic access by External Examiners to university systems and course and modules material was noted as being useful.

c. External Examiners had requested more complete evidence of moderation (noting again that there was no suggestion that appropriate moderation was not taking place).

5.3. AQSC recommends to Education Committee that a Task and Finish Group be constituted with the following remit:

a. To investigate and determine appropriate internal and external systems for analysing and presenting course, module and student achievement and progression data for External Examiners.

b. To develop clear guidance on available information and how to interpret and interrogate the data for departments.

Extenuating circumstances

5.4. Comments relating to extenuating circumstances had been made in last year’s External Examiner reports over the level of information discussed, the actions taken, and the role of the Board compared to the Pre-Board. The Registry had subsequently reviewed the guidance for Exam Boards, Chairs and Secretaries on extenuating circumstances in liaison with the Deputy Deans (Education) and Deans of Academic Partnerships.

5.5. In the 2014/15 reports, the majority External Examiners again praised how extenuating circumstances were managed. However, all three Deputy Deans (Education) reported disquiet from a small number of External Examiners about the current method for considering students’ applications for extenuating circumstances at the Board of Examiners.

5.6. AQSC discussed how and via what body extenuating circumstances were considered. AQSC agreed that a categorisation approach to extenuating circumstances (which could potentially lead to automatic outcomes for levels of extenuating circumstances) would not be appropriate due to the variety of circumstances and the emphasis on the impact of the circumstances on the student (rather than the circumstances alone).

5.7. AQSC agreed that the following actions should be referred to the Registry and ASPO:

a. Guidance External Examiners are provided with relating to extenuating circumstances should be reinforced.

b. Consideration should be given as to whether extenuating circumstances should be considered at the Exam Board or via a formally constituted pre-Board or extenuating circumstances board which could include External Examiner representation.

Institutional policy on communicating and applying word limits

5.8. AQSC discussed at length how departments set and communicate assignment word limits, and the need for, and benefit of varying approaches. It was noted that due to discipline differences, an institutional level policy (for example mandating plus or minus ten percent or dictating penalties) would not be appropriate.

5.9. The student representatives expressed concern about the impact this was having on students on joint degrees in particular. AQSC agreed that more effective communication (via the student handbooks and individual assessment guides) would be necessary.

5.10. AQSC agreed that the following action should be undertaken:

a. ASPO to ensure that clear information relating to word limits is included in the student handbooks for 2016-17 and to relay to departments that enhanced communication via assignment guides is necessary. This would also be discussed via the Directors of Education network forum.

The External Examiner role

5.11. AQSC discussed a paper brought by ASPO relating to the operation of the External Examiner role at the university.

5.12. AQSC agreed the following actions to investigate and enhance the policy and approach towards attendance at Exam Boards and aspects of the role of the External Examiner (workload, fee structures and method of allocating Externals).

a. ASPO to liaise with departments to gather further information relating to departmental variation in the External Examiner role and identify any actions with respect to either amending the External Examiner policy or working with departments to more closely align departmental practice with the existing policy.

b. ASPO, in liaison with the Deputy Deans (Education), to agree a method of seeking feedback from academic staff about their experiences of the External Examiner role at other HEIs. This may take the form of focus group meetings or a questionnaire.

External Examiner attendance and requests for non-attendance at Exam Boards

5.13. External Examiners who have responsibility for awards should attend all relevant Exam Boards. This typically means that they should attend in July for undergraduate courses and in June/July and November/December for postgraduate courses. During 2014-15 it became clear that there were some operational issues with the External Examiner policy and procedure in practice which were affecting External Examiner attendance at undergraduate and postgraduate taught Exam Boards and how absences from Exam Boards were approved and managed.

5.14. A possible factor affecting attendance at Exam Boards was the relatively late finalising and notification of Exam Board dates in the academic year. AQSC highlighted the importance of early circulation of Exam Board dates, noting that other institutions fixed dates in advance of the academic year.

5.15. AQSC re-emphasised the option for External Examiners to attend Boards virtually, for example via video conference, Skype or telephone conference, where they could not attend in person, and felt that virtual attendance could be considered more widely, particularly where Boards were due to be very short and uncomplicated.

5.16. AQSC considered whether it would be desirable to amend the current policy with respect to making External Examiner attendance at the postgraduate taught interim and final boards mandatory as there has been, in practice, drift from the implicit meaning of the current policy. No change had been proposed to requirements relating to level 4 or reassessment Boards. However, AQSC noted that any potential amendments to current policy regarding External Examiner attendance should also consider attendance at reassessment boards (where these confirmed awards). It was agreed that the policy merited more investigation and discussion with the DDEs and the PVC (Education) before a formal submission to a future Education Committee.

5.17. AQSC agreed the following actions:

a. ASPO and Registry would liaise to produce enhanced guidance on the various forms of attendance which are possible.

b. In order for remote attendance to be a viable option, enhanced guidance and training for External Examiners would need to be developed. ASPO, in liaison with the Registry, to feedback requirements to IT Services so that remote attendance could be more widely supported.

c. Enhancements to be made to the Request for Absence form by ASPO and Registry to ensure requests were received in time to make alternative arrangements and to provide the Deans with all relevant information needed.

6. Areas of good practice and areas highlighted for improvement arising from the Annual Review of Courses reports

6.1. Overall, there were improvements in the style of reports and action plans in terms of addressing issues and presenting more uniform and concise reports. Progress towards the actions set in the previous year was evident in the majority of cases.

6.2. AQSC agreed that additional guidance would be helpful for departments on how to complete ARCs and on the level of detail required. ASPO, in liaison with the Deans, would consider what form this might take (for example, through more effective sharing of good reports across the University).

6.3. While there were no clear individual areas common to departments across the University, several features of good practice and areas for improvement were identified through the ARCs and in discussion during AQSC which fell broadly into one of the following categories:

a. Enhancements to the curriculum

Good practice
· The embedding of employability in curriculum design in partner institutions and Humanities.

· Inclusion of digital skills in the curriculum in History and CISH.

For improvement

· More explicit evidence of integration of curriculum review processes in courses not subject to periodic review in partner institutions.

· Employability remains an area to continue to improve on in Humanities.

· Enhanced guidance on the involvement of students in curriculum review and periodic review, explaining their role and the flow of information between students and channels for student representation such as SSLCs.

b. Teaching, learning and assessment

Good practice

· The review of assessment strategies in partner institutions.

· High levels of satisfaction with teaching and learning in partner institutions.

· A planned move away from traditional exams for second and final year students who will instead receive teaching during the Summer Term (leading to an overall increase in contact-hours) in the School of Art History and Philosophy.

· Improved feedback to students, including by helping students to understand what constitutes feedback and how to make best use of it in Social Sciences.

· Efforts to improve degree outcomes, including by working though marking criteria with students, ensuring in particular that they understand how upper second and first class marks are achieved for example, in Law.

For improvement

· More explicit evidence of staff engagement in scholarly activity in partner institutions.

· Assessment and feedback results in the NSS remain areas of concern for some departments, for example around promptness of feedback and academic support in Humanities.

c. Learning resources

Good practice

· The involvement by History in the pilot exercise for the Reading Lists project (aimed at making all reading lists available through the TALIS system).

· Move of all teaching materials from ORB to Moodle in both SPAH and History.

· Upload of all feedback to FASer, where coursework is already submitted through the system in Law.

· Planned move to online submission of coursework via FASer for all modules in SPAH.

For improvement

· Continuing investment in learning resources to support the student experience and NSS ranking in partner institutions.

d. Support for students and transition into Higher Education

Good practice

· The creation of an introductory zero-credit level four module (PS116: Preparing for University Psychology) by Psychology which is designed to equip students for study of psychology at university-level.

· Significant increases for Sociology, EBS and Economics in the number of members of staff involved in personal tutoring.

e. Effective quality assurance and enhancement procedures

Good practice

· Commendable engagement with External Examiners in partner institutions.

· Detailed and methodical analysis of data to identify issues and suggest solutions as, for example, in EBS.

For improvement

· Continuing integration by partner institutions of PPI benchmark data in reflection on risks and strategic development.

· In view of the move to replace Stage 1 of Periodic Reviews with data drawn from Section 3 of ARCs, it perhaps needs to be emphasised to departments that full and accurate completion of this Section is all the more important.

7. Conclusion

7.1. The written reports produced by the Deans had again triggered detailed discussions, and proved to be a useful means of highlighting areas of good practice and where enhancements could be considered.
7.2. Current methods of reviewing External Examiner (and ARC) reports initially at Faculty-level posed a slight risk that an issue raised by a minority of External Examiners or in one department but across three faculties might indicate an institutional-level trend which could potentially be overlooked. AQSC was confident that the liaison between the Deans and the consolidated review of all reports meant this was highly unlikely, but acknowledged this should be kept under review. This also applied to consideration of the Annual Review of Courses reports.

7.3. The External Examiner report form had been revised to consolidate comments relating to modules and awards. It would still be possible to comment on both separately if needed, but the new format would avoid duplication within reports. The new forms were to be used for postgraduate taught course reports reflecting on 2014/15 and would be introduced for undergraduate courses reflecting on 2015/16.

7.4. AQSC felt there was an opportunity to ask External Examiners to comment on areas of specific interest to the university. This could be done via the External Examiner report, and would be considered when the form was revised for the next round of reports.

Academic Standards and Partnerships Office

January 2016

