UNIVERSITY OF ESSEX

ACADEMIC QUALITY AND STANDARDS COMMITTEE

1 February 2017
APPROVED MINUTES

	Chair
	Dr Peter Luther, Deputy Dean (Education) (Humanities)

	Present
	Neil Bamber, Dr Ilaria Boncori, Mohab Elbishbishy, Josh Gulrajani, Alan Hildon, Andrew McIntosh, Eseosa Omoruyi, Claire Nixon, Dr David Penman, Professor David Pevalin, Professor Martyna Sliwa, Paul Smart, Professor Jackie Turton

	Apologies
	Andrei Duma, Professor Aletta Norval

	Secretary
	Ms Liz Laws, Senior Quality and Academic Development Manager

	In attendance
	Dr Emma Dollard, Carly Peaston-Jones, Karen Leeder, Rachel Brown

	
	

	GENERAL BUSINESS
	

	
	

	INTRODUCTION AND ANNOUNCEMENTS

	

	Noted
	The Chair welcomed new members of the Committee: Dr Ilaria Boncori as the Senate representative; Allan Hildon, Deputy Dean of Partnerships; Professor Martyna Sliwa, Dean, Postgraduate Research and Education.
	17/1

	
	

	STARRING OF AGENDA ITEMS
	

	
	
	

	The following items were starred for discussion in addition to the circulated agenda:

4, 11, 12, and 13
	17/2

	
	

	BUSINESS TAKEN WITHOUT DISCUSSION

	

	Approved
	Without discussion, those items not already starred on the agenda or indicated at the meeting.
	17/3

	
	
	

	Minutes of meeting held on 19 October 2016 (AQSC/17/01)

	

	Approved
	Minutes of the meeting held on 19 October 2016, noting a correction to show that Neil Bamber was present.

	17/4

	Reported
	The minutes reflected the more streamlined format for reporting regular items around academic business such as periodic reviews and new courses. Information was received about how items would be reported and where final records would be available in line with the agreement made at the previous meeting.
	17/5

	
	
	

	MATTERS ARISING

	

	Reported
	There were no matters arising.
	17/6

	
	
	

	REPORT ON CHAIR’S ACTION (AQSC/17/02)

	

	Received
	A report of action taken on behalf of the Committee by the Chair and Deputy Chair of the Committee since its last meeting.

	17/7

	Reported
	Details which are recorded in the minutes are embedded within the appendix relating to the relevant Faculty or Partnerships Education Committee report.
	17/8

	
	
	

	SECTION A – EDUCATION STRATEGY AND POLICY
	

	
	
	

	QUALITY and development report (aqsc/17/03)

	

	Received
	A report from the Head of Quality and Development on internal and external developments relating to academic quality and standards.

	17/9

	Reported
	QAA publications
The QAA had published two papers in its ‘Viewpoint series’, one summarised QAA research into what Doctoral Research students should expect from their academic experience, and the other summarised QAA findings around standards and quality for Alternative Providers.

	17/10

	
	In November 2016, QAA reported that it was in the process of developing a Characteristics Statement for Degree Apprenticeships. Updates would be provided on the timeframe for completion when known.

	17/11

	
	Teaching Excellence Framework

The application for the Teaching Excellence Framework (TEF) had been submitted in January 2017 and results were expected to be published in May 2017. This was the second phase of TEF (known as TEF2) where metrics and a submission were reviewed by a team of assessors. The first phase required a successful QAA Review.

	17/12

	Noted
	The postgraduate research student representative was encouraged by reference to research provision and was interested in progress. The results of work to review postgraduate research support at all stages from advertising and welcome through to completion was due to be reported later in the spring term. Stakeholders across the University had been included in the review, and recommendations were expected to be made for improvements and to identify how units within the University might work more effectively together.
	17/13

	
	
	

	NEW COURSE APPROVAL POLICY AND PROCESS (aqsc/17/04)

	

	Received
	A report which summarised the findings and recommendations resulting from a review of the new course approval policy and framework.

	17/14

	Reported
	The Committee was asked to consider the proposed changes to new course approval policy and framework relating to stages of course approval, approval routes and areas designed to strengthen the approval process and to improve accessibility and use of information. The paper presented the framework, with more work to follow to set out the detailed forms, workflow and guidance which would operate in practice.

	17/15

	Noted
	The change to separate decisions for new courses on a). whether it could be advertised and b). whether applications could be accepted and offers made was agreed to be sensible and provided more assurance that students would be provided with accurate information about new developments. Introducing more flexibility in the definition of approval categories would also allow new courses to be allocated to the relevant approval route and level of scrutiny.

	17/16

	
	There was support for ensuring discussions were held as early as possible (in the ‘concept stage’), to prompt communication across the University, identify strengths and areas to work on, and to focus efforts on developments which aligned with department, faculty and University goals. It would recognise the wide range of sources of new ideas, from an individual academic member of staff to initiatives identified through wider market intelligence. It would also be easier to record ideas which had not progressed.

	17/17

	
	Changes to consideration through Faculty Education Committees would allow them to focus on areas which would be of real benefit, through summary reports on course developments across the University which would highlight new initiatives to share. Paperwork would be reviewed and streamlined to focus efforts more effectively and recognise where detailed oversight was needed – this would apply to all committees and those with responsibility for approval and recommendation.

	17/18

	
	The Committee also noted the proposal for two additional virtual meetings of AQSC. The meetings had been proposed to align with key points in the academic year where a meeting to approve new courses would add real value – primarily around prospectus deadlines and the start of an academic year. Business at these meetings would therefore be focussed purely on essential items to meet those key priorities.

	17/19

	
	The Committee was keen to ensure that there continued to be wide consultation over the ongoing work on the finer details. The Senior Quality and Academic Development Manager was meeting all key stakeholders to identify what information they needed, and when, to help wider ownership of the policy and framework, as well as smoothing and speeding up the process of approval wherever possible.

	17/20

	
	A connected project had received approval (at mandate stage) for an online system to be developed to support new and amended courses and modules. While the system was being developed, the Quality and Academic Development team would consider alternative ways of providing information online.

	17/21

	
	The revised policy and process would be introduced with effect from 2017/18, although changes would be introduced during 2016/17 where possible.

	17/22

	Recommended to Education Committee
	Education Committee was asked to recommend that Senate approve the proposals set out in paper AQSC/17/04.
	17/23

	
	
	

	STUDENT ASSESSMENT OF MODULES AND TEACHING (AQSC/17/05)

Implementation of the policy and use of data

	

	Received
	A paper which provided clarification on the implementation of the Student Assessment of Modules and Teaching (SAMT) policy in practice, how data was used (particularly around the quality of teaching), and consideration of data to support student module choice. The paper would also be submitted to Faculty Education Committees at their next meetings for information.

	17/24

	Reported
	Following the biennial review of the policy and clarification over reporting requirements, there had been some concerns from members of staff over how SAMT data was to be accessed and used, in particular questions around the section on teaching and the wording around requirements to report to students on results and action taken.

	17/25

	
	Changes had consequently been made to the ‘Reporting’ section of the policy to clarify that the focus of summary reports should be changes to the structure, content and/or assessment of the module. Reassurance was also given that the policy required responses and reports shared more widely amongst students and staff to be anonymous and to protect confidentially of both students and staff (highlighting that particular attention should be given to maintaining the confidentiality of data relating to the quality of teaching by individuals).

	17/26

	
	Recent discussions around the SAMT policy and module optionality had also raised the question of the use of SAMT data to support student module choice. The Student Voice Task and Finish Group would be carefully considering how SAMT data might be used, keeping in mind the requirements around confidentiality and publication of data.

	17/27

	Noted
	The Committee recognised that concerns had been around wording (not meaning or intent) and to ensure the policy was interpreted accurately by students and staff. Staff felt it was important for the role of SAMT to be understood as a tool to prompt change, and for students to be made aware of the positive developments in revised modules rather than focussing on previous experiences which may no longer apply.
	17/28

	
	
	

	SECTION B – ACADEMIC BUSINESS
	

	
	
	

	FACULTY OF HUMANITIES
	

	
	

	Faculty Education Committee Report to AQSC (AQSC/17/06)
	

	Received
	A report from the Faculty Education Committee (Humanities) held on 30 November 2016.

	17/29

	Resolved and reported
	Details of new course approvals, discontinuations and temporary suspensions reported to the Committee are contained in Appendix A.

	17/30

	Noted
	The Committee recognised the work which had been involved in supporting the development of the range of joint journalism courses due to be introduced in 2017/18.

	17/31

	
	Although the BA American History had been discontinued, modules in American history were available for students to take through other courses.
	17/32

	
	
	

	FACULTY OF SCIENCE AND HEALTH
	

	
	

	Faculty Education Committee Report to AQSC (AQSC/17/07)
	

	Received
	A report from the Faculty Education Committee (Science and Health) held on 30 November 2016.

	17/33

	Resolved and reported
	Details of periodic reviews, new course approvals, course changes, and discontinuations reported to the Committee are contained in Appendix B.
	17/34

	
	
	

	FACULTY OF SOCIAL SCIENCES

	

	Faculty Education Committee Report to AQSC (AQSC/17/08)
	

	Received
	A report from the Faculty Education Committee (Social Sciences) held on 30 November 2016.

	17/35

	Resolved and reported
	Details of new course approvals, discontinuations and temporary suspensions reported to the Committee are contained in Appendix C.

	17/36

	Recommended to Education Committee
	AQSC supported a recommendation from Education Committee to Senate to approve a Master of Business Management qualification (details contained in Appendix C).
	17/37

	
	
	

	PARTNERSHIPS EDUCATION COMMITTEE

	

	Partnerships Education Committee Report to AQSC (AQSC/17/09)
	

	Received
	A report from the Partnerships Education Committee held on 30 November 2016.

	17/38

	Resolved and reported
	Details of course and new site validations, course changes and course discontinuations and suspensions approved by and reported to the Committee are contained in Appendix D.

	17/39

	Noted
	The validation report for the Kaplan Open Learning (University of Essex Online) postgraduate courses in International Trade and Commercial Law referred to use of Turnitin Sandbox to help students develop good academic practice. This prompted some discussion over the use of Turnitin or other plagiarism tools, and whether guidance might be useful. No immediate action was considered necessary.
	17/40

	
	
	

	THEMES ARISING FROM EXTERNAL EXAMINER REPORTS (UNDERGRADUATE) (AQSC/17/10)

	

	Received
	A summary of key issues which emerged from undergraduate External Examiner reports for 2015-16. Deputy Deans (Education) and the Deputy Dean of Partnerships had provided written reports on themes arising in each faculty and across partner institutions. Quality and Academic Development and Partnerships (QUAD) had also provided an overview report.

	17/41

	
	AQSC held detailed discussions over the content of the reports, and the areas highlighted by the Deans and QUAD. These are summarised in a separate report to Education Committee covering both External Examiner reports and Annual Review of Course reports (attached as Appendix E).

	17/42

	
	
	

	ANNUAL REVIEW OF COURSES (UNDERGRADUATE) (AQSC/17/11)

	

	Received
	A summary of Faculty and Partner institution undergraduate Annual Review of Course reports submitted in the autumn term 2016/17.

	17/43

	Reported
	The summary reports produced by the Deputy Deans (Education) and Partnerships Deans highlighted examples of areas of good practice, areas for improvement, and areas for discussion or of particular note by AQSC. These are summarised in the report to Education Committee (Appendix E)
	17/44

	
	
	

	ANY OTHER BUSINESS
	

	
	
	

	
	No additional items were raised for discussion.
	17/45

	
	
	

	DATE OF NEXT MEETING
	

	
	
	

	Noted
	The date of the next meeting was Wednesday 15 March 2017.
	17/46

Liz Laws
Senior Quality and Academic Development Manager
February 2017
Appendix A

FACULTY EDUCATION COMMITTEE (HUMANITIES)

REPORT TO ACADEMIC QUALITY AND STANDARDS COMMITTEE

JANUARY 2017

A report was received of the meeting of the Faculty Education Committee (Humanities) held on 30 November 2016 and subsequent action taken by the Executive Dean or Deputy Dean.
	1
	APPROVAL OF NEW COURSES (CATEGORY TWO)
	

	
	
	

	
	In the Department of Literature, Film and Theatre Studies:

BA Journalism and Criminology

BA Journalism and Economics

BA Journalism and English Language

BA Journalism and Liberal Arts

BA Journalism and Literature

BA Journalism and Modern Languages

BA Journalism and Philosophy

BA Journalism and Politics

BA Journalism and Sociology

BA Journalism with Business Management

BA Journalism with Human Rights
	

	
	
	

	
	Reported
	The Deputy Chair of the Academic Standards and Quality Committee had given Part 2 approval for the following courses on behalf of the Committee, to be introduced with effect from October 2017. There were no conditions or recommendations attached to the course approval. The courses would be included in the Periodic Review of the department’s undergraduate provision due to be held in 2021/22:

In the Department of Literature, Film and Theatre Studies:

· BA Journalism and Criminology

· BA Journalism and Criminology (including Placement Year)

· BA Journalism and Criminology (including Year Abroad)

· BA Journalism and Economics

· BA Journalism and Economics (including Placement Year)

· BA Journalism and Economics (including Year Abroad)

· BA Journalism and English Language

· BA Journalism and English Language (including Placement Year)

· BA Journalism and English Language (including Year Abroad)

· BA Journalism and Liberal Arts

· BA Journalism and Liberal Arts (including Placement Year)

· BA Journalism and Liberal Arts (including Year Abroad)

· BA Journalism and Literature

· BA Journalism and Literature (including Placement Year)

· BA Journalism and Literature (including Year Abroad)

· BA Journalism and Modern Languages

· BA Journalism and Philosophy

· BA Journalism and Philosophy (including Placement Year)

· BA Journalism and Philosophy (including Year Abroad)
· BA Journalism and Politics

· BA Journalism and Politics (including Placement Year)

· BA Journalism and Politics (including Year Abroad)
· BA Journalism and Sociology

· BA Journalism and Sociology (including Placement Year)

· BA Journalism and Sociology (including Year Abroad)
· BA Journalism with Business Management

· BA Journalism with Business Management (including Placement Year)

· BA Journalism with Business Management (including Year Abroad)
· BA Journalism with Human Rights

· BA Journalism with Human Rights (including Placement Year)

· BA Journalism with Human Rights (including Year Abroad)
	App/17/1.

	
	
	

	2
	COURSE DISCONTINUATION
	

	
	
	
	

	
	Resolved
	That the following courses be permanently discontinued with effect from October 2017:

In the Department of History:

· BA History and Film
· BA Social and Cultural History
· BA American History
· BA Global History
	App/17/2.

Karen Leeder

Quality and Academic Development Manager

January 2017

Appendix B

FACULTY EDUCATION COMMITTEE (SCIENCE AND HEALTH)

REPORT TO ACADEMIC QUALITY AND STANDARDS COMMITTEE

JANUARY 2017

A report was received of the meeting of the Faculty Education Committee (Science and Health) held on 30 November 2016 and subsequent action taken by the Executive Dean or Deputy Dean.
	1
	APPROVAL OF NEW COURSES (CATEGORY TWO)
	

	
	
	
	

	
	In the Department of Mathematical Sciences
Postgraduate Diploma / MSc Actuarial Science
	

	
	
	
	

	
	Noted
	After the Faculty Education Committee meeting, the following conditions of approval were discussed and agreed in liaison with the Deputy Dean (Education). AQSC were notified that the response to these had been received and approved.

1. Review all new module documentation to ensure that it accurately reflects the Institute and Faculty of Actuaries (IFoA) syllabus and provides detailed information in relation to how the Core Technical Subjects (CTS) are covered, particularly in relation to MA211 and MA312.

2. Review programme specifications and course descriptions to ensure that it is made clear that exemption from IFoA exams will be applied for but is not guaranteed.

3. Provide clarification on when the contingencies conversion element will take place and its content.

4. Clearly articulate the guidance provided to students in relation to the status of the research methods module on the PGDip to ensure they understand that they must pass this module in order to progress to the MSc.
	App/17/3.

	
	
	
	

	
	Resolved
	The following courses should be introduced with effect from October 2017 subject to Deputy Dean (Education) approval of the response to the condition set out by 28 February 2017. The courses would be included in the Periodic Review of the Department’s postgraduate provision due to be held in 2019/20.

In the Department of Mathematical Sciences:

· MSc Actuarial Science
· Postgraduate Diploma Actuarial Science
Condition of approval:

Review of the learning outcomes met by each module to guarantee that each outcome would be met (in particular outcomes B3, B5, C4, C5, D1, D5, D6 currently met only via MA902). A revised module map to be provided.
	App/17/4.

	
	
	
	

	
	In the School of Health and Human Sciences:

Postgraduate programme: Musculoskeletal Ultrasound Imaging
	

	
	
	
	

	
	Resolved
	The Chair of Academic Quality and Standards Committee (AQSC) had given Part 2 approval for the following courses to be introduced from September 2017. The courses would be included in the Periodic Review of the school’s provision for the subject area (to be held at the latest for these courses in 2022/23):

In the School of Health and Human Sciences:

· Postgraduate Certificate Musculoskeletal Ultrasound Imaging
· Postgraduate Diploma Musculoskeletal Ultrasound Imaging
· MSc Musculoskeletal Ultrasound Imaging

Conditions for amendments to the new course paperwork were made by the Faculty Education Committee as stated below, which were approved by the Deputy Dean (Education) before seeking final approval from the Chair of AQSC:

1. Review the programme learning outcomes to ensure they are suitable and reflect the progression between each of the three awards.

2. Provide clarification over whether the scans referred to in modules HS965 and HS966 are shared between these modules or separate, noting that where they are shared, the analysis required would reflect each module specifically.

3. Confirmation that the resources needed to support the course and predicted number of students had been secured, specifically skills laboratories in Southend and ongoing support from the companies currently providing ultrasound machines.

4. Clarification of plans to cover for external and internal staff, in particular the pathway leader, and how the commitments to delivering the course would be met in case of absence.

5. Amend documentation to correct minor omissions and corrections, and to include final details, including module codes, accurate references to assessment tasks, show the level of the courses as ‘level 7’ in programme specifications.

	App/17/5.

	2
	COURSE DISCONTINUATION
	

	
	
	

	
	Resolved
	That the following course be permanently discontinued with effect from October 2017;

In the Department of Mathematical Sciences:

· MSc/PG Diploma Financial Decision Making with Applications
	App/17/6.

	
	
	

	3
	PERIODIC REVIEWS
	

	
	
	
	

	
	Received
	The report of a periodic review event that took place on 24 May 2016 to consider Postgraduate Research and Doctorial Studies provision in the School of Health and Human Sciences.
	App/17/7.

	
	
	
	

	
	Resolved
	The following courses, including versions and variants of each, should continue for a further five years until the next cycle of Periodic Review which would be held in academic year 2020/21. Approval was subject to the response to the conditions and recommendations outlined in the report being met by agreed deadlines.

· Doctorate Clinical Psychology

· MRES Clinical Research

· Doctorate Counselling Psychology

· Doctorate Health and Social Care Education

· Doctorate Health Care Education

· Doctorate Health Service Management

· MSD, MPH, MPHD Health Studies

· Doctorate Nursing

· MSD, MPHD, MPH, PHD Nursing Studies

· MSD, MPH, PHD, Doctorate Occupational Therapy

· MPH, MPHD, PHD, Doctorate Physiotherapy
· MSc Professional Practice
· MSc Professional Practice (Health Care) 1

· MSc Professional Practice (Health Care) 2

· MSD, MPH, MPHD, PHD, Doctorate Public Health

· Doctorate Public Health (Health Visiting)

· Doctorate Social Care Education

· Doctorate Social Care Practice Management
· MSD, MPH, MPHD, PHD Social Policy

· Doctorate Social Services Management

· MPH, PHD, MPHD Speech and Language Therapy
	App/17/8.

	
	
	

	4
	APPROVAL OF NEW COURSES (CATEGORY ONE)
	

	
	
	

	
	Reported
	The Executive Dean had given Part 2 approval for the following courses to be introduced with effect from October 2017. There were no conditions or recommendations attached to the course approval. These courses would be included in the next relevant Periodic Review of the school’s provision (For Biological Sciences this will be in 2018/19 and for Health and Human Sciences this will be in 2020/21):

In the School of Biological Sciences:

· BSc Genetics and Genomics

· BSc Genetics and Genomics (Including Year Abroad)

· BSc Genetics and Genomics (Including Placement Year)

In the School of Health and Human Sciences:

· BSc Nursing (Adult) (Including Year Abroad)

· BSc Nursing (Mental Health) (Including Year Abroad)
	App/17/9.

Karen Leeder and Carly Peaston-Jones

Quality and Academic Development Managers
January 2017

Appendix C

FACULTY EDUCATION COMMITTEE (SOCIAL SCIENCES)
REPORT TO ACADEMIC QUALITY AND STANDARDS COMMITTEE

JANUARY 2017

A report was received of the meeting of the Faculty Education Committee (Social Sciences) held on 30 November 2016 and subsequent action taken by the Executive Dean or Deputy Dean.
	1
	APPROVAL OF A NEW AWARD TITLE

Linked to approval of a new course (Category two)

	

	
	In Essex Business School

Course Title: MSc/MBM Business Management
	

	
	
	
	

	
	Received
	Documentation relating to the approval of an MSc Business Management. The Committee also received a paper requesting the introduction of a new award title (Master of Business Management), and for the new award to apply to the Business Management course.

	App/17/10.

	
	Reported
	Essex Business School would be seeking to apply for Association of Master of Business Administration (AMBA) accreditation for this course in the future. As part of this process, the course would be assessed against established criteria for MBM programmes and so the course was designed around this. Based on previous departmental experience of accreditation, it was preferable to adopt the correct naming conventions as early as possible, rather than requesting a later amendment.

	App/17/11.

	
	
	The term MBM was recognised in the sector, particularly as a practical management masters course, and using this terminology would aid recruitment.

	App/17/12.

	
	
	When checking for the name of qualifications sector wise, it should be noted that some institutions still use MSc in Business Management but these include the MBM in brackets afterwards. Although this is an approach we could take, we do not have any other course on the system with a bracketed acronym, instead favouring the approach of offering the relevant titled award (for example the BBA and MBA). There are examples of other institutions that offer the Master in Business Management.

	App/17/13.

	
	Recommended to Education Committee
	The University does not currently offer a Master of Business Management qualification, and therefore Senate approval for this award is required. AQSC supported the proposal for recommendation to Education Committee, and on to Senate.

	App/17/14.

	
	Resolved
	The following new course should be introduced with effect from October 2017, subject to Senate approval of the new award title (MBM). The course would be included in the Periodic Review of the School’s postgraduate provision due to be held in 2018/19.

In Essex Business School:

· Master of Business Management
	App/17/15.

	
	
	
	

	2
	APPROVAL OF NEW COURSES (CATEGORY TWO)
	

	
	
	
	

	
	In Essex Business School

Course Title: MSc International Logistics and Supply Chain Management
	

	
	
	
	

	
	Resolved
	The following new course should be introduced with effect from October 2017. Approval was subject to the Deputy Dean (Education) approval of the response to the conditions detailed below, which should be made by 28 February 2017. The course would be included in the Periodic Review of the School’s postgraduate provision due to be held in 2018/19.

In Essex Business School

· MSc International Logistics and Supply Chain Management
Conditions of approval:

1. Provision of a programme specification with course structure for the part-time version of the course.

2. Clarification over entry requirements, in particular to review references to ‘good 1st or 2nd class’, and to remove reference to 3rd class degrees to ensure those without traditional academic qualifications but with relevant professional qualifications would not be disadvantaged.

3. Define the entry requirements for the level of maths more clearly.

4. Re-word references to PG Cert and PG Dip stages and instead align to programme structure and modules.

5. Review of the learning outcomes met by each module to guarantee that each outcome would be met (in particular outcome A5). A revised module map to be provided.
	App/17/16.

	
	
	
	

	3
	COURSE DISCONTINUATION
	

	
	
	
	

	
	Resolved
	That the following course be permanently discontinued with effect from October 2017:

In the Department of Language and Linguistics:

· BA Modern Languages with Film Production
	App/17/17.

	
	
	
	

Carly Peaston-Jones

Quality and Academic Development Manager

January 2017
Appendix D

PARTNERSHIPS EDUCATION COMMITTEE

REPORT TO ACADEMIC QUALITY AND STANDARDS COMMITTEE

JANUARY 2017

A report was received of the meeting of the Partnerships Education Committee held on 30 November 2016 and subsequent action taken by the Dean or Deputy Dean of Partnerships.
	1
	INTRODUCTION OF ENTRY AND EXIT AWARDS

	

	
	Resolved
	The Tavistock and Portman NHS Foundation Trust

The introduction of the following entry and exit awards in addition to the current MA Psychoanalytic Studies:

· PG Certificate Psychoanalytic Studies

· PG Diploma Psychoanalytic Studies

	App/17/19.

	2
	COURSE DISCONTINUATIONS

	

	
	Resolved
	Writtle University College

The following courses should be discontinued from 2016-17:

· FdSc Conservation Management

· Cert HE Conservation Management

· Cert Cont Ed Conservation Management

	App/17/20.

	3
	VALIDATION REPORTS

Kaplan Open Learning (University of Essex online)
	

	
	Resolved
	The following courses should be approved for 5 years with review during the academic year 2020/21 subject to the approval of conditions and recommendations:
· MSc Criminology and Criminal Psychology

· PG Dip Criminology and Criminal Psychology

· PG Cert Criminology and Criminal Psychology

	App/17/21.

	
	Reported
	The following courses had been approved for 5 years with review during the academic year 2020/21 subject to the approval of conditions and recommendations. The courses would be delivered with effect from January 2017.

· LLM International Trade and Commercial Law

Incorporating the following exit awards

· PG Dip International Trade and Commercial Law

· PG Cert International Trade and Commercial Law

· PG Dip International Trade and Commercial Law

Incorporating the following exit awards

· PG Cert International Trade and Commercial Law

· PG Cert International Trade and Commercial Law
	App/17/22.

	4
	SITE VALIDATION REPORT

	

	
	Resolved
	The Tavistock and Portman NHS Foundation Trust

The following courses should be approved for 5 years with review during the academic year 2020/21 (subject to no conditions), to be delivered at Pen Green Research Base, 108 Rockingham Road, Corby, Northamptonshire, NN17 1AG:
· Masters in Working with Children, Young People and Families: A Psychoanalytic Observational Approach (M7)

Incorporating the following exit awards:

· Postgraduate Diploma in Working with Children, Young People and Families: A Psychoanalytic Observational Approach

· Postgraduate Certificate in Working with Children, Young People and Families: A Psychoanalytic Observational Approach

· Postgraduate Diploma in Working with Children, Young People and Families: A Psychoanalytic Observational Approach (M7)

Incorporating the following exit awards:

· Postgraduate Certificate in Working with Children, Young People and Families: A Psychoanalytic Observational Approach

· Postgraduate Certificate in Working with Children, Young People and Families: A Psychoanalytic Observational Approach (M7)

· Postgraduate Certificate in Child, Adolescent and Family Mental Well-being: Multidisciplinary Practice (D24)

	App/17/23.

Jeanie Armstrong

Partnerships Manager

January 2017
Appendix E
Summary of Undergraduate External Examiner Reports and Annual Review of Courses reflecting on 2015/16

Report to Education Committee following AQSC

1. Introduction and background

1.1. Deputy Deans reported on their reviews of External Examiner and Annual Review of Courses (ARC) reports at the Faculty/Partnership Education Committee meetings held on 30 November 2016. At its meeting on 1 February 2017, AQSC considered the Deans’ written reports and discussed areas the Deans had asked the Committee to consider, with a view to determining whether any further action was needed in response to the issues raised.

1.2. The Deans’ overview reports will be circulated to all departments (via Directors of Education and Head of Department), allowing contacts to be made to talk over ideas for solving issues and sharing good practice.

2. Overview of reports

External Examiner reports

2.1. External Examiner undergraduate reports reflecting on 2015/16 demonstrated general 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.

2.2. The Deans noted that External Examiners across all three faculties and partners had commented positively on their involvement in curriculum design and course modification where they had been consulted. Explicit reference to involvement in the Curriculum Review process was limited, although External Examiners may have seen the results through proposed change rather than being aware these were linked to Curriculum Review.

Annual Review of Courses

2.3. Since the current ARC template was introduced, the Deans had seen improvements in the quality of information provided by departments, and this year was no exception. Reports reflected current areas of focus and the improved data provided by Planning allowed departments to identify issues to resolve more effectively. This had led to improved action plans, which on the whole identified work around the areas required and reasonable measures of success. In some cases, a final departmental review to refine the reports would have been useful before submission.

3. Key themes arising from External Examiner and Annual Review of Course reports

3.1. Appendix EE&ARC/A summarises key areas and actions discussed at AQSC.

3.2. The Deans’ reports refer to examples of good practice across the University and its partners, highlighting particular areas of innovation which External Examiners felt could be shared within the University and across the sector. These included examples of:

· The quality of information and support for students through the VLE

· Effective module and assessment design, using varied methods, inclusion of topical issues and activities which encouraged critical insight and engagement

· Consistency of assessment practices, exceptional and comprehensive marking (including online), extensive feedback noting achievements and potential for improvement, and good exam paper setting and marking.

· Consideration of equality and diversity

· Actions to seek and respond to student feedback

· Effective moderation processes

4. Areas for discussion by Education Committee

External Examiner comment on study abroad and work-based learning

4.1. External Examiners reviewing partner provision routinely commented on work-based learning, and the Deputy Dean Partnerships had highlighted the effective engagement with employers and industry.

4.2. In contrast, Faculty External Examiner reports contained few comments on joint courses, work-based learning and study abroad. ARC reports showed increasing levels of work-based learning, integration of employability into the curriculum, new forms of placement and development of wider employability skills (such as digital skills). The issue to address is therefore how to provide External Examiners with information on these aspects of our courses.

4.3. Challenges to consider include how best to provide External Examiners with information around what students study abroad, the translation of achievement abroad in comparison with the UK, and activities undertaken while on placement.

4.4. The Quality and Academic Development team will remind departments of the need to liaise with other departments involved in the delivery of joint courses when preparing their ARC report.

4.5. Education Committee are invited to discuss what steps might be taken to encourage more effective commentary from External Examiners on study abroad and work-based learning (including placements).

Progression between course stages and External Examiner oversight of level 4 modules (stage 1)

4.6. A small number of External Examiners in the Faculty of Science and Health had commented on the need to ensure appropriate progression between stages, particularly between stage 1 and 2 (levels 4 and 5). One External Examiner noted they had not seen level 4 information in detail.

4.7. AQSC felt it was important for External Examiners to be assured that progression was appropriate from one stage to the next, ensuring courses were designed to give students the right level of challenge to prepare them for later stages without setting unreasonable expectations (either too difficult or too easy). AQSC also highlighted the importance of effective admissions processes and aptitude testing in predicting a student’s ability to succeed.

4.8. The current policy does not require External Examiners to cover level 4 modules, although they can ask to see the information if they would like to, or if they have any concerns. Providing level 4 information might have resolved the concerns which were flagged this year.

4.9. The Quality and Academic Development team will remind departments to offer External Examiners access to stage 1 (level 4) information.

4.10. Education Committee is invited to discuss the current policy around requiring External Examiner oversight of level 4 modules, and whether consideration should be given to requiring departments to provide level 4 information and/or extending the External Examiner remit to include level 4 modules.

5. Templates and reports to AQSC and Education Committee

5.1. AQSC suggested that departments could produce a table of findings and actions based on External Examiner reports which would make it easier to identify issues and actions, and which could be referred to in ARC reports.

5.2. ARC reports were discussed at Faculty Education Committees (the reports being provided in full with the papers), and the Deans were in contact with departments over individual areas to work on. AQSC agreed the form of reflecting and reporting on the ARCs to AQSC should be reviewed to concentrate on key themes.

5.3. Action:
The Quality and Academic Development team to work with the Deputy Deans to review the format of reporting on External Examiner and ARC themes to AQSC.

Liz Laws

Senior Quality and Academic Development Manager

February 2017

Appendix EE&ARC/A: Key issues arising from External Examiner and Annual Review of Course reports

	Issue identified
	To note
	Action

	Curriculum design

	1. Ensure appropriate progression between stages, particularly between stage 1 and 2 (levels 4 and 5).
	See section four of this paper.
	Quality and Academic Development team to remind departments to offer External Examiners access to stage 1 (level 4) information.

Education Committee has been asked to discuss the current policy around requiring External Examiner oversight of level 4 modules, and whether consideration should be given to requiring departments to provide level 4 information and/or extending the External Examiner remit to include level 4 modules.

	Student progression and achievement

	2. Consider how to share good practice on improving student progression and engagement, and consideration of inclusivity, equality and diversity and to address any attainment gaps.
	The ARC report asked departments to comment on equality and diversity data they had been provided with, along with information around attainment gaps. These had also been an area of focus for the Curriculum Review this year.
	Departments had identified actions to improve student engagement and progression, and to consider the data across all students and where there were attainment gaps.

Paul Smart, Learning and Development to share information following the teaching and learning conference in January 2017, and to explore the potential for sessions to be included in the good practice conference.

Information about posts dedicated to focussing on inclusivity had also been shared with Directors of Education and at Curriculum Review workshops.

The Deans’ overview reports point to examples of good practice.

	Information External Examiners are provided with

	3. External Examiners to be provided with clearer data on student progression and achievement, module trends and how modules affect overall student progress.
	Reminders have been sent in recent years to departments on how to access module level data which could be shared with External Examiner.

Increasing levels of detail are now available through the information provided via Tableau.
	Staff in Strategic Planning and Change are working on further developments in course and module data which will allow departments to delve more deeply into module level data.

Departments to consider what data might be shared with External Examiners.

	Issue
	Noted
	Action

	4. External Examiners to be provided with more guidance on the Exam Boards, including on Rules of Assessment, exam board process and presentation of information (grids and outcome codes).
	Some External Examiners confessed to being confused by the way information was presented
	Assessment team to provide External Examiners with a list of the codes used in Exam Boards ready for the summer 2017 Boards.

A review is due to be carried out in 2016/17 of the operation of exam boards, presentation of information and consideration of extenuating circumstances. The review will be chaired by the Deputy Dean (Education) Science and Health and supported by the Assessment team.

	5. How to encourage more effective commentary from External Examiners on study abroad, work-based learning (including placements) and joint courses.
	See section four of this paper.
	Education Committee have been asked to discuss what steps might be taken to share information and encourage comments from External Examiners on study abroad and work-based learning.

Quality and Academic Development to remind departments of the need to liaise with other departments involved in the delivery of joint courses when preparing their ARC report.

	Assessment, marking and feedback

	6. Ensure students are provided with clear marking criteria and for there to be clear justification over how marks have been awarded.

7. Improve clarity and consistency of feedback, and to align the level of feedback online and in other forms.

8. Ensure feedback is legible.
	External Examiners highlighted areas for improvement around marking criteria and feedback in all three faculties.

The Deans were in contact with departments where particular issues had arisen.

Work around online feedback in various forms was underway, including recorded feedback which was now possible.

AQSC noted the value of guidance on providing marking and feedback online, and the need to keep pace with changes in technology and the range of options available.
	Assessment and feedback was an area of focus for Curriculum Review and had been identified for action through analysis of the NSS and SSS.

Departments had identified action in ARC reports to improve student satisfaction with assessment and feedback, and to review marking criteria to suit the wider range of assessment methods more effectively.

The Learning technology team provide guidance on online coursework submission and feedback, and were in contact with departments over changes to the technology available.

	Issue
	Noted
	Action

	9. Students to be prepared for new and revised forms of assessment (particular reference had been made to exams).

10. Ensure External Examiners are consulted over final exam papers and consider how best to ensure External Examiners have approved them.
	The Students’ Union had been contacted by a number of students who had exam questions clarified during the exam (in some cases where students were taking the exam in multiple locations).

The Deans were in contact with departments where particular issues had arisen.

AQSC noted that students should be prepared for all assessment methods, and that formative and summative coursework tasks could also be used to prepare them for exams (format and following instructions on what to do in the exam).

Departments might also consider how External Examiners are involved in overview of significant pieces of coursework prior to tasks being finalised, particularly where modules are assessed only by coursework (note External Examiners did not raise particular concerns in this area).
	Assessment team (Academic Services) to remind departments of the exam approval process and that all exam papers should have External Examiner approval. To consider how to ensure External Examiners have approved the final paper (for example through cover sheets submitted with the paper).

The project being managed by the Quality an Academic Policy Manager to develop and online system to manage External Examiner nominations and reports would consider including the need for External Examiners to confirm they had seen and approved final exam papers.

	11. Review the practice of zero-weighting of elements of assessment for students with extenuating circumstances.
	This was raised by one External Examiner in the Faculty of Humanities, and was raised as they had commented on this in more than one report.

The Faculty Education Committee and AQSC were satisfied that decisions to zero-weight were only taken where necessary and appropriate (reassessment being the preferred option), and where students had demonstrated they had met the required outcomes.
	No action considered necessary, noting the need for departments to provide External Examiners with clear information about how extenuating circumstances are considered.

	12. Consider the University’s approach to anonymous marking on coursework
	External Examiners again made reference to anonymous marking, noting that the University appeared to be out of line with the sector.
	A Task and Finish Group considering anonymous marking is due to submit their recommendations to Education Committee during 2016/17.

