	UNIVERSITY OF ESSEX

	QUALITY ASSURANCE AND ENHANCEMENT COMMITTEE

	7 NOVEMBER 2012

	UNAPPROVED MINUTES

	Chair
	Professor Jane Wright, Pro-Vice-Chancellor (Academic Standards)

	Present
	Dr Jo Andrews; Mr Richard Barnard; Ms Colette Coleman; Dr Pam Cox; Mr Ian Davis; Dr Wyn Johnson; Dr Peter Luther; Professor Stuart Manson; Dr Nilufer Demirkan-Jones; Ms Claire Nixon; Dr David Penman; Dr David Pevalin; Mr David Stanbury; Mr Martin Stimson; Dr Andrew Wood; Mr Zain Kukuswadia

	Apologies
	Ms Rachel Fletcher; Mr Richard Murphy; Mr Richard Stock; Professor Rob Stones; Dr Ceri Watkins; Ms Jovanna Yiouseli

	Secretary
	Ms Claire Nixon, Deputy Academic Registrar (Academic Standards and Partnerships)

	In attendance
	Dr Simon Carmel (deputising for Professor Rob Stones); Ms Liz Laws, Academic Standards and Partnerships Manager; Ms Katy Rakow, Student Retention Officer; Ms Christine Woods, Planning and Information Officer

	STARRING OF AGENDA ITEMS
	

	
	
	

	The following items were starred for discussion in addition to the circulated agenda: 10 and 14.
	12/86

	
	
	

	MEMBERSHIP AND TERMS OF REFERENCE (QAEC/12/26)
	

	
	

	Noted
	Membership and terms of reference for the Quality Assurance and Enhancement Committee 2012/13 academic session.
	12/87

	
	

	MINUTES OF PREVIOUS MEETING
	

	
	
	

	Approved
	Minutes of the meeting held on 9 May 2012.
	12/88

	
	
	

	MATTERS ARISING
	

	
	
	

	
	None
	12/89

	
	
	

	CHAIR’S ACTION
	

	
	
	

	
	None
	12/90

	
	
	

	CHAIR’S REPORT (QAEC/12/27)
	

	
	

	Noted
	The Quality Assurance Agency (QAA) Institutional Review of the University, which was due to take place during the academic year 2013-14, had been deferred pending the outcome of the HEFCE consultation on risk-based approaches to quality assurance. HEFCE had since published the outcome, and had asked the QAA to draft an operational handbook for the new approach to institutional review. One of the HEFCE recommendations was for collaborative provision to be included in integrated reviews, rather than carry out separate reviews of collaborate provision.

	12/91

	Noted
	Since the last QAEC meeting, the QAA had published the UK Quality Code chapters B3: Learning and Teaching, B5: Student Engagement, and B11 Research Degrees. Consultation on chapter B10: Management of Collaborative Arrangements had been completed, with the final chapter expected in December 2012. Consultation had opened on 31 October 2012 on chapter B4: Supporting Student Achievement, with the final chapter expected to be published in March 2013.

	12/92

	
	The Academic Standards and Partnerships Office had been requested to evaluate the process for the annual monitoring of courses during 2012-13, and to propose enhancements to current arrangements. This review would look at issues relating to accountability, reporting and action planning, and would consider how the AMR process should align and/or interact with other annual processes such as the consideration of NSS results.

	12/93

	
	The Working Party on the Review of the Effectiveness of Senate, which was chaired by Professor Jane Wright, had recommended that the review of the Senate Sub-Committees should be continued during the 2012/13 academic year. An interim report had been submitted to Senate in July 2012 from the Working Party. A report would be presented to Senate in April 2013, and would include proposals for structures for consideration of quality assurance matters and the role of the QAEC and the Academic Board.
	12/94

	
	
	

	UPDATES TO THE UNIVERSITY’S QUALITY FRAMEWORK (QAEC/12/28)
	

	
	

	Received
	A summary of changes to procedures which fall under the University’s quality framework, which had been approved by Professor Jane Wright, PVC (Academic Standards).

	12/95

	Noted
	Changes would be communicated to departmental and professional services staff by ASPO.
	12/96

	
	
	

	WORK-BASED LEARNING/PLACEMENT PROCEDURES (QAEC/12/29)
	

	
	
	

	Received
	A summary of proposed updates and changes to the approval policies and procedures relating to work-based and placement learning.

	12/97

	Noted
	The guidelines, policies and procedures had been reviewed given the University’s initiatives for providing opportunities to enhance student employability, which included incorporating more work-based and placement learning into courses, including year-long placements. Proposals included an amendment to the new course approval criteria which dictated which form of approval must be sought, revisions to the guidelines and forms required for course and module approval. It was further suggested that University-wide generic documents be produced which could be used as exemplars by departments and adapted as needed.

	12/98

	
	For year-long placements, a set of ‘characteristics’ had been drafted, setting requirements for eligibility to embark on a placement year, and to address potential issues with re-assessment at the start of the placement. The Committee discussed the proposed characteristics in some detail, including a comparison with the requirements for a year abroad. The Committee agreed there was a need to ensure there was no risk that re-assessment might jeopardise an organised placement, and that the stage one year mark should be consistent with the requirement for the year abroad.

	12/99

	Recommended to Senate
	That the following ‘characteristics’ be applied to courses including a work-based learning (WBL)/placement learning year:
i. To be eligible for the WBL/placement year, students would be required to achieve a minimum 53%
 year mark at stage one, and pass at first attempt for all stage two modules.

ii. WBL/placement modules, worth 120 credits, will be created for each course, and would be pass/fail only.

iii. If students failed to meet the eligibility requirements or failed their WBL/placement, they would be offered a transfer to the three year version of the course.

iv. The weighting towards degree classification would be 0% (i.e. stage 2/3/4 = 40%/0%/60%), in line with the current Rules of Assessment.

v. There will be generic programme learning outcomes for all courses.

vi. The WBL/placement module learning outcomes will include some generic learning outcomes and some which would be tailored to the course (and to the student where needed).

vii. As credits are to be formally recognised, students will need to be formally assessed.

viii. Students will apply for the four-year course (via UCAS), and course titles will include the words “(including placement year)”.

ix. Advertising and student briefings will emphasise that students will be responsible for securing a placement, with the support of the department, Faculty Employability Co-ordinators and Employability Centre. Expectations need to be managed in terms of eligibility and finding placements.

	12/100

	Noted
	In order to comply with current course record systems, titles for courses with a year-long placement were to mirror the wording for year abroad courses, by adding ‘(including placement year)’ to the course title. It was recognised that this would increase the number of courses listed under course finder, and that it would be preferable if systems could be developed to list one course, with the different versions indicated (rather than the course be listed three times, for example, one for the three year version, one for the year abroad and one for the placement year).

	12/101

	Action
	Feedback relating to the presentation of different versions of courses would be forwarded to the Communications and External Relations Team.

	12/102

	Noted
	A wide range of work-based and placement learning opportunities were being considered by departments, which ranged from single modules to year-long placements, both in the UK and abroad. It was agreed it would be useful to develop the guidelines and forms to provide further guidance on the depth of information required for approval in various scenarios, and at each stage of approval. The generic documents which were being worked on during 2012/13 by Dr Anthony Vickers, Associate Dean for Student Mobility, and the resources being collated as part of the Knowledge Bank by Maxwell Stevenson in the Learning and Development Unit would also prove to be valuable sources of information, as well as the advice and work being carried out by the Employability and Careers Centre and Faculty Employability Co-ordinators.

	12/103

	
	The Committee also noted and supported the change to remove the requirement for Foundation degrees to automatically require a validation event.

	12/104

	Recommended to Senate
	That the proposals set out in paper QAEC/12/29 be approved, subject to the amendment to the eligibility requirements for courses with a placement year. The guidelines and forms would be developed further during 2012/13 to reflect more specific scenarios.
	12/105

	
	
	

	UPDATE FROM EXTERNAL EXAMINERS WORKING PARTY
	

	
	
	

	Reported
	In light of the revised Quality Assurance Agency (QAA) UK Quality Code B7: External Examiners, the University’s policies and procedures relating to external examining had been reviewed, and the criteria for nominations and roles and responsibilities were approved at the July Senate 2012, on the recommendation of QAEC. Changes had been implemented to meet the September 2012 deadline.

	12/106

	
	The review and implementation of the policies and procedures had identified that briefings and inductions for External Examiners could be strengthened, and that additional guidance and steps were needed to ensure External Examiner reports and actions taken in response were shared with students. Members of the Committee felt enhanced information on both these areas would be beneficial, and that they should be considered by members of the External Examiners Working Party, but agreed that the group would not be formally re-convened.
	12/107

	
	
	

	UPDATE FROM TASK AND FINISH GROUP: MARKING POLICY (QAEC/12/30)
	

	
	
	

	Noted
	That a Task and Finish Group had been convened to review the University’s marking policy, with reference to external sources including the QAA UK Quality Code Chapter B6: Assessment of students and accreditation of prior learning. Recommendations from the Group, which was chaired by Dr David Pevalin, Dean of the Faculty of Science and Engineering, would be made to QAEC in light of the review.
	12/108

	
	
	

	STUDENT ENGAGEMENT IN QUALITY PROCESSES (QAEC/12/31)
	

	
	
	

	Noted
	Chapter B5: Student Engagement of the QAA Quality Code was a theme which had not previously been covered within a discrete section of the code. In the context of this chapter the term Student Engagement specifically referred to ‘the participation of students in quality enhancement and quality assurance processes, resulting in the improvement of their educational experience’.

	12/109

	Noted
	The Academic Standards and Partnerships Office had produced a mapping of how the University was currently meeting the indicators, based only on information publically available on the University website, and had drawn up some initial suggestions for potential revisions to policies and procedures. Further consultation would be taking place across departments and professional services, which would also aim to identify areas of good practice for wider dissemination.

	12/110

	
	The working group responsible for reviewing the role of student course representatives (established at the request of the Student Union) would also be looking into student engagement activities, and how these fed into SSLCs, AMRs and periodic reviews. The course representation working group, which would report to QAEC, aimed to identify how best to promote and facilitate student engagement, how to establish the number of representatives to appoint, and what training should be provided.
	12/111

	
	
	

	UPDATE ON KEY INFORMATION SETS (QAEC/12/32)
	

	
	
	

	Noted
	The new Unistats website had gone live on 27 September 2012, displaying the KIS data for all undergraduate courses and providing the facility for users to compare courses. The University and its partners had identified a number of issues around the way in which information was displayed on the Unistats website, including how data for some partner courses was presented. None of the courses at Colchester Institute had been listed correctly, and existing courses either appeared to be offered at the University’s Colchester Campus, or to be a new course at the Institute with no historical data available. These issues, which were not unique to the University, had been reported to HEFCE who were working to resolve them. The University would continue to maintain contact with HEFCE over their resolution.
	12/112

	
	
	

	STUDENT SATISFACTION SURVEY RESULTS (QAEC/12/33)
	

	
	
	

	Received
	Student satisfaction survey results for 2012.

	12/113

	Noted
	Work had been done to enhance the information relating to individual questions, which it was hoped would allow departments to review their performance, share best practice, and provide a response for an action plan more easily. For the National Student Survey (NSS), the University’s performance had been compared with other institutions across the UK, including at subject level and in relation to the University’s league table aspirations (Times Good University Guide).

	12/114

	
	The Committee noted that for every year from 2005 until 2012, the result for overall satisfaction was higher than all the other questions, which re-enforced the importance of delving deeper into the results and the free text comments. It was also agreed it would be useful for free text comments to be made available in time to address some issues in advance of a new course start. The Committee felt the result for learning resources was disappointing given recent investment, and implied there might be a need to review how students were made aware of improved resources, and how resources such as the i-lab or orangery could be used for student activities.

	12/115

	
	The data would be considered at forthcoming Faculty Board meetings, with responses to students posted on departmental websites in January 2013. Faculty-wide meetings were also being planned to discuss the results and potential follow-up actions.

	12/116

	
	
	

	DESTINATION OF LEAVERS FROM HIGHER EDUCATION (DLHE) SURVEY OUTCOMES 2010-11 (QAEC/11/34)
	

	
	

	Received
	A summary of the outcomes of the DLHE survey of graduates in 2010-11.

	12/117

	Noted
	The University had met the national benchmarks for response rates. Partner institutions had improved their response rates compared to the previous year, and Colchester Institute and Writtle College had met the target rates. The Committee noted that the response rate for Writtle College should have read 82% (rather than the 80% quoted). The Employability and Careers Centre would continue to work with partner institutions to help them to meet these benchmarks in future.

	12/118

	Noted
	Paper QAEC/12/42, under item 16 of the agenda, set out details of activities undertaken and planned under the Employability Strategy, which it was anticipated would have a positive impact on future DLHE survey outcomes (see minute 12/130 below).
	12/119

	
	
	

	APPEALS STATISTICS 2011/12 (QAEC/12/35-38)
	

	
	

	Received
	Appeals statistics for the previous academic year.

	12/120

	Noted
	From autumn 2012, the Office of the Independent Adjudicator (OIA) would be sending an annual letter to all subscribing institutions with specific data on complaints handled by the OIA. These letters would also be published on the OIA website. A copy of the first letter had been provided for the Committee’s information.

	12/121

	Action
	Information relating to the case which the OIA had been found to be justified would be requested from the Academic Registrar’s office and reported to the next meeting.
	12/122

	
	
	

	ACADEMIC OFFENCES 2011/12 (QAEC/12/39)
	

	
	
	

	Received
	A summary of academic offences proven within the University and at partner institutions during the 2011/12 academic year.

	12/123

	Noted
	The Committee noted that it would be useful for data to be provided over a period of time to give some indication of trends. The data presented the number of offences committed, rather than the number of students, and it was agreed that it might be useful to provide both the number of offences and the number of students committing offences.

	12/124

	Action
	A request to be passed to Registry to consider the additional information for the next annual report.
	12/125

	
	
	

	OUTLINE OF NEW UK PROFESSION STANDARDS FRAMEWORK FOR TEACHING AND ASSISTING LEARNING IN HIGHER EDUCATION (QAEC/12/40)
	

	
	
	

	Received
	A report on ‘Cadenza’, the University Professional Development Framework for those teaching and supporting learning in higher education, which allowed staff to apply for professional recognition from 2012/13. The Framework mapped to the UK Professional Standards Framework for those teaching and supporting learning in higher education (UKPSF), and was accredited by the Higher Education Academy (HEA).
	12/126

	
	
	

	RESEARCH-LED EDUCATION (QAEC/12/41)
	

	
	
	

	Received
	A discussion paper on research-led education at the University of Essex.

	12/127

	Noted
	The outcomes of discussions on the paper would be used to inform the content of the revised Education Strategy and associated action plans. At the core of the strategy was the importance of research-led education. The paper invited departments to engage with designing the framework which would articulate the research-teaching relationship at Essex, and to help establish whether it would be useful to classify areas of research, or whether a wider definition would be more appropriate. Contributions were welcomed by the end of the autumn term, and a paper would be submitted to the next QAEC meeting.

	12/128

	Noted
	The Committee discussed the value of research skills in postgraduate study and future employment, and the benefits of embedding research-related content throughout a course where appropriate. The framework would need to allow flexibility within course structures, assessment methods and feedback mechanisms, and it was agreed it would be useful for some guidance to be provided on programme design in light of the framework once defined.
	12/129

	
	
	

	EMPLOYABILITY AND CAREERS CENTRE ANNUAL REPORT (QAEC/12/42)
	

	
	
	

	Received
	The annual report from the Employability and Careers Centre.
	

	
	
	

	Noted
	The report set out details of activities undertaken and planned under the Employability Strategy. The Employability and Careers Centre, supported by other sections of the University including the Research and Enterprise Office and the Student Union, had succeeded in encouraging significantly higher numbers of students to engage in a range of employability related activities, with numbers who had participated now exceeding 9,500 students. It was hoped these activities would contribute towards achieving the target of 70% of leavers to be in graduate level work/study, which was a significant increase from the 2011 result of 56.3%. The Chair complimented the Employability and Careers Centre and other sections of the University on their energy and commitment to improving this area of work.
	12/130

	
	
	

	STUDENT SUPPORT ANNUAL REPORT (QAEC/12/43)
	

	
	
	

	Received
	The annual review of student support at the University.
	12/131

	
	
	

	ADMISSIONS SUB-COMMITTEE REPORT (QAEC/12/44)
	

	
	
	

	Received
	Report from the meeting of the Admissions Sub-Committee held on 10 October 2012.

	12/132

	Noted
	That the following amendments to the report as presented to the Committee were to be made:

To point 3 of the terms of reference: ‘To approve major any changes to entry requirement for admission to the University’.

To point 6 under the procedure for approving changes for undergraduate entry requirements: ‘Requests to make changes will normally be approved considered by the chair on behalf of the committee.

	12/133

	Action
	Clarification would be sought over why the procedure only referred to undergraduate entry requirements, and whether this was the only business to report.

	12/134

	Approved
	Membership and terms of reference of the sub-committee for 2012-13.
	12/135

	
	
	

	ANY OTHER BUSINESS
	

	
	

	
	None
	12/136

	
	
	

	DATE OF NEXT MEETING
	

	
	
	

	
	Wednesday 6 February 2013, 14.00 – 16.00, 5S.4.11
	12/137

	
	

Liz Laws, Academic Standards and Partnerships Manager
December 2012
� Amended from the 60% presented in Paper QAEC/12/29

1

