School of Business

Department of Real Estate and Planning

STATEMENT ON TEACHING AND LEARNING POLICIES AND PROCEDURES 2007-08
A.
EVALUATION OF TEACHING

The Department attaches considerable importance to the quality of undergraduate and postgraduate teaching and to the student learning experience. External examiners regularly comment very favourably on the quality of the programmes offered, the achievements of students, and the management of programmes.

The Department has a Teaching Strategy Group to oversee teaching activity across the Department; to ensure that University-wide procedures and guidance is followed as appropriate or possible; to identify and promote good practice; and to respond to problems when they arise at a strategic level.

The Department seeks to maintain a close working relationship with students. The Department involves students in open days and similar events finding from experience that they can be excellent ambassadors for the Department’s programmes. Staff are encouraged to attend CSTD-promoted workshops.

1. Peer Review system

The Department's arrangements for peer observation of teaching provide for:

· free choice of a reciprocal observation colleague, but

· self-forming groups associated within the principal areas of subject interest within the Department are most suitable, subject to

· colleagues being able to approach the Head of Department if they wish to be observed by another, non-group, colleague and as a consequence arrangements need not always automatically be reciprocal.

· a minimum of one observed session per academic year, although a higher frequency can be employed if desired and agreed, to suit the needs of the staff concerned.

· no restriction on the session(s) to be observed and reported on, the process is independent of programme or level, except in as much as the guidance notes describing The Observation Process need to be considered.

The reporting arrangements are at two levels:

· A confidential, report by the observer to the observed and

· A brief report retained in the Department by the HoD in the individual’s confidential Appraisal file.

2. Module and programme evaluation

The Department's Teaching Strategy Group reviewed REP's practices and systems for module and programme evaluation with the following practice agreed.

UG Programmes

Evaluation of Modules by Students

In accordance with the department’s QME Statement of July 2003 the process of student evaluation of modules was undertaken and completed in 2004-5. Since 2005-6 individual modules are evaluated as appropriate (e.g. a new lecturer), and where specific problems are raised in the part/programme evaluation (see below). These evaluations are administered by the programmes office and reported to student staff committees and the Board of Studies along with comments in response by module convenors. They also form an important input to the Annual Report.

Part/Programme Student Evaluation

On UG programmes there is an evaluation of Parts of the programme to examine the curriculum as a whole. These take place at the end of the academic year after examinations. The programme evaluation at Part 3 is conducted when coursework is collected by students after the publication of degree results. The results of these surveys are reported to and discussed at Part 1 and 2 staff/student meetings and the Board of Studies and, as with module evaluations, are an input to the Annual Report.

PG Programmes

Full-time and part-time PG programmes have a single survey designed to investigate module and programme issues as appropriate. Flexible PG programme are evaluated by students at the end of each module.

Other Input

Regular student staff committees (see item 3) are a continual source of feedback on the operation of the programme and individual modules. Similarly external examiners are encouraged to meet with students and to report on issues raised.

Annual Reports

The Department prepares annual reports on all programmes that include a review of data on entry qualifications, cohort progression, degree classifications and first destinations returns for graduates etc. as appropriate. The findings from the module and programme evaluations, feedback from student staff committees and external examiners’ reports are also incorporated. Reports are discussed at the Board of Studies and in REP Teaching Strategy group meetings.

The Teaching Strategy group establishes a programme for reviewing selected aspects of REP’s provision in order to ensure that the range of aspects are covered during a review cycle of 6 years.

3. Student-staff committee(s)

Termly meetings of staff/student committees are held for all full time undergraduate and postgraduate programmes.

Separate staff/student committees are held for each part of the BSc programmes comprising student reps from each tutorial group, all module convenors and/or Part 3 package directors, the REP Resource Centre Manager, Programmes Office personnel, and are chaired by the Programme Director.

At postgraduate level the planning-related programmes have a combined MScTCP / MPhilEPD / MScUPD staff/student meeting with student reps from all years, chaired by the Programme Director. For both the MSc RE and MSc RLBM staff/student meetings are held with elected student reps, Programme Director(s) and key teaching staff.

Minutes of meetings are distributed to all student reps and outstanding issues reported back to subsequent meetings. Minutes of meetings are placed in the Resource Centre/Planning Studio/MSc RE Room (as appropriate) with the intention of also putting them on the Departmental web pages. Key issues and actions arising from staff/student meetings are reported to Boards of Studies (and to external examiners) through Annual Programme Reports.

Arrangements for research/doctoral student representation are made at the School, not the Departmental, level via the School’s Head of Research and the Board of Studies for Postgraduate Research.

B.
ASSESSMENT

1. Submission and Return of Coursework

Students are required to use standard cover sheets and a signed statement re plagiarism.

Coursework for all undergraduate and postgraduate programmes (except planning and flexi MSc programmes) is deposited in the locked REP coursework 'box' which is opened daily at 9.00am; coursework is then date-stamped and a record of late and non-submissions maintained; personal tutors are contacted to chase-up students. Coursework is returned to students from the 'coursework room' that is opened during a fixed period daily, unless it is needed for the External Examiners, in which case it is retained until after the relevant Exam board meetings and the publication of results.

Coursework relating to planning programmes is submitted to, and returned, by the Programmes Office. The systems will be integrated, with special arrangements in effect for part-time and flexible route programmes.

2. Feedback mechanisms

REP academics are encouraged to use the standard Departmental coursework feedback form or an appropriate alternative. The Departmental form is sometimes supported by supplementary assessment forms devised by individual module convenors. A review of feedback provision was instigated in 2004-5 at Teaching Strategy Group, and this is on-going.
Despite the introduction of anonymity, conveners are encouraged to give personal feedback to poorly-performing students.
3. Mechanisms for moderation of marks

Double marking of coursework and examinations does not routinely take place and nor could it given resource constraints. However double marking does take place in specific instances, for example coursework first marked by inexperienced visiting fellows or sessional lecturers and large individual assessment such as dissertations are subject to double marking.

Moderation of marks takes place, where practicable, for any work (exam or single piece of coursework) that accounts for 30% or more of the total marks available for the module. The exception is that moderation may not be undertaken where the assessment is based on multiple choice questions and some forms of quantitative assessment, but these are subject to routine checking for accuracy.

Where moderation takes place, 10% (or a minimum of 8 pieces) of work will be scrutinised by a named moderator who signs off the final marks for the assessment.

Where the module convenor and programme director feels there may be benefit, internal moderation can also take place in other instances where teaching is shared, where historically marking variations have occurred, or where the distribution of marks is out of line with the norm for such modules.

More informally, it is also common practice for internal examiners to consult with colleagues if they are having difficulty with or are uncertain about marking. The marks of all failing and borderline students are reviewed and moderated as appropriate by the internal and/or external examiners. Programmes Office staff check all recorded marks and arithmetic before finalising spreadsheets.

The marking of degree awarding and/or classifying assessments is reviewed by external examiners who are encouraged to focus on the performance of failing candidates and those on the cusp of degree classifications.

4. Policy on anonymous marking

All examination scripts are marked anonymously. Following a trial system, the Department has introduced a system of anonymous marking for all coursework that is degree classifying [ie at Parts 2 and 3]. For major project work, detailed discussions of drafts may make anonymous marking impossible: the same applies to work based around oral presentations. In other areas (e.g. quantitative work or closed form tests) it is not necessary.

C.
PROGRAMME MANAGEMENT

1. Boards of Studies

	Undergraduate Programmes in REP
	Chair
	Neil Crosby

	
	Programmes
	BSc Land Management

	
	
	BSc LM (with Dip/MSc in Urban Planning and Development

	
	
	BSc Investment & Finance in Property

	
	Memberships
	HoD (chair), programme director (and REP DTL), Part 3 package directors, PAR and careers coordinator, other key REP module convenors, reps from Law and Economics and ex-officio members

	
	Number and timing of meetings per year
	At least one a year and generally twice a year; Week 11 Autumn Term; and Week 10 Summer Term

	Postgraduate Programmes in REP
	Chair
	Neil Crosby

	
	Programmes
	MSc Real Estate

	
	
	MSc Real Estate [flexi]

	
	
	MSc Development Planning

	
	
	MSc Urban Planning & Development

	
	
	MSc Rural Land

	
	Memberships
	HoD (chair), programme director (and REP DTL), Part 3 package directors, PAR and careers coordinator, other key REP module convenors, reps from Law and Economics and ex-officio members

	
	Number and timing of meetings per year
	At least one a year and generally twice a year; Week 11 Autumn Term; and Week 10 Summer Term

2. Other Teaching and Learning Committees

A Departmental Teaching Strategy Group (reporting to the Department Management Group) is currently engaged in a wide-ranging review of programme content, structures and teaching approaches.

3. External Examiners

In line with the partnership agreements with the accrediting professional bodies (RICS/]RTPI), external examiners are drawn from other academic institutions and from the property industry, and are normally appointed on a four-year basis, with tenure overlap where programmes have more than one external. External examiners are consulted on new programme-related initiatives and they receive the Annual Programme Report that includes a commentary on their examiners' reports for the preceding academic year.

Following internal scrutiny of examination papers, externals scrutinise all examination papers, either by correspondence or at a scrutiny meeting (subject to their availability), meet current students, review coursework and scripts on campus and report informally to the Programme team and later, formally, to the University
4. Professional Accreditation

All of the Department’s UG and PG Programmes are accredited by the RICS. The postgraduate planning programmes additionally carry RTPI accreditation. Programme design has been mindful of subject benchmarks. In large measure, these are subsumed in the requirements for professional accreditation by RICS and/or RTPI.

The REP programmes are consistent with the FHEQ descriptors.
D.
PERSONAL TUTORING, STUDENT SUPPORT AND DISCIPLINE

1. Implementation of Personal Development Planning

PAR meetings with personal tutors are programmed termly with focus on a prescribed range of topics including transferable and career management skills, personal and academic-related concerns, academic performance, and work experience etc.

At the request of individual tutees, pro-forma can be completed and signed by each tutee following the PAR meeting. Students given copy at the following meeting and copy placed on personal files. Non-attendees are followed up once after each programmed PAR meeting.

Careers Management Skills (5 credit module) has been embedded within the undergraduate programme structure using the pervasive model, which has been used as a model for other Schools and Departments. Elements of CMS are delivered across a range of modules spanning all three parts of the programme.

2. Neglect of work

This is mainly an issue in respect of UG programmes and students. Attendance registers are rarely taken at REP-delivered lectures; attendance registers for tutorials are being universally introduced at Part 1 and 2, with attendance being monitored at the first instance by the Programme Director working with the programme office, with persistent absentees being reported to personal tutors and the Department Director of Teaching and Learning.

At Parts 1 and 2, although REP module convenors and tutors are generally aware of absentees’ problems, these are rarely so severe as to result in disciplinary warnings. At Part 3, the package-related structure of the programme results in close, if informal, monitoring of student attendance and 'effort' and disciplinary action sometimes results.

If students are considered for neglect of work, they are first reported to the Department Director of Teaching and Learning who issues the first warning.

E.
TEACHING AND LEARNING QME ROLES

	Department Director of T&L
	Roger Gibbard r.gibbard@reading.ac.uk

	UG Admissions Tutor(s)
	Roger Gibbard r.gibbard@reading.ac.uk /Cathy Hughes cathy.hughes@reading.ac.uk

	Taught PG Admissions Tutor(s)
	Eamonn Darcy[MSc RE] p.e.darcy@reading.ac.uk

Pat McAllister [MSc Flexi] p.m.mcallister@reading.ac.uk
Gavin Parker [MSc Development Planning etc] g.parker@reading.ac.uk
Roger Gibbard [MSc Rural] r.gibbard@reading.ac.uk

	Senior Tutor
	Joe Doak a.j.doak@reading.ac.uk

	Examinations Officer
	Alyson Chesswas a.m.chesswas@reading.ac.uk

	Learning Technology Co-ordinator
	

	Disability representative
	Henry Foster h.l.foster@reading.ac.uk

	CMS Co-ordinator
	Henry Foster h.l.foster@reading.ac.uk

	Issues
	Essential
	Good Practice / Other Initiatives

	Evaluation of Teaching
	
	

	· Peer Observation of Teaching

	A system for peer observation of teaching at least annually. A record that peer observation has taken place (details can remain confidential to those involved).

	Extended to consider all aspects of T&L including module guide, assessment, feedback to students as well as observing teaching session.

Initiate programme to share good practice which emerges across dept/school

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/Peer_Review_Guidelines.html

	· Module Evaluation
	Module evaluation in some form is an essential component of the student feedback mechanism. Module evaluation questionnaires across the University should cover five core topic areas - Content and structure, Assessment and feedback, Style and quality of delivery, Student involvement, and Resources.

Within these core areas, Schools/ Departments have the flexibility to choose the quantity and style of questions that are asked, and may also add further sections and questions as appropriate to local need.
	Appropriate variation in practice in module evaluation – some Schools/ Departments evaluate each module every year, others have rolling programme or theme approach. Some use peer review (as above) as integral to the process.

	· Programme Evaluation
	Boards of Studies should evaluate their programmes on an annual basis and produce an Annual Programme Report, informed by both quanititative and qualitative information.

Need to ensure that there is a closed loop- evaluation leads to action – with evidence that action has taken place.
	Programme evaluation involves a range of inputs including workshops with students at end of year to review programme and formal input from employers possibly through an employers forum.

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/student_evaluation.htm

Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/ann_prog_rep_template.doc

	Issues
	Essential
	Good Practice / Other Initiatives

	· Student-Staff Committee
	Each School/Department must have at least one student staff committee

2 student reps from each year group including PG and representative from research students.

Students should be given the opportunity to chair Student/Staff Committees meetings.

Minutes should be made available to students following a meeting.

Reports to Schools/ Departments meeting and/or BoS.
	Some Schools have a number of student staff committees either Programme based or year based as appropriate.

Minutes placed on notice boards/ websites with action plan. StARs involved solving critical issues or more general investigations.

Schools encourage all their StARs to undertake the training offered by the Students Union

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/studentrepresentation.html

	Assessment
	
	

	· Submission of Work
	For major pieces of coursework and dissertations:

· students must append a confirmation that it is their own work

· Schools/Departments to give signed and dated receipts
	Use of standard form for submission of coursework

Some Schools/Departments have a locked box for the submission of work that is cleared daily and date stamped.

	· Moderation of marks contributing to final assessment
	All Schools/Departments must have a policy on moderation of assessments and publish an explicit statement of policy.

External examiners must be informed that marks have been internally moderated.
	Double marking is not a requirement but Schools/ Departments should determine when and if appropriate.

Some Schools have established moderation panels to ensure consistency and equity.

	· Anonymous marking
	Examinations anonymously marked whether administered centrally or locally.
	Assessment may be marked anonymously where appropriate. (Associated admin burden must be assessed)

	· Criteria for grading
	Schools/Departments should take account of the generic assessment criteria relating to mark ranges/classification
	Some Schools have developed their own field and/or assessment criteria. These are then linked to feedback (see below)

	Link: http://www.reading.ac.uk/Exams/cpat.htm

	Issues
	Essential
	Good Practice / Other Initiatives

	· Feedback on students performance
	Students should receive rapid structured feedback

Feedback should normally be written

Timing of feedback should be given to students at time the assignment set (at the latest)

Schools must have a policy on how they provide feedback on written examinations
	Many Schools/Departments have found standard feedback forms useful.

Some Schools schedule formal feedback/revision lectures at the end of the Part 1 and 2 as a means of providing feedback on examinations

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/Feedback.html

	· Extensions to Coursework
	School Directors of T&L should nominate who is able to agree extensions.
	The aim is consistency so only a limited number of individuals should be given this remit.

	Link: http://www.reading.ac.uk/Exams/cpat.htm

	Programme Management
	
	

	· Board of Studies
	Meet minimum of once per year – oversight of the development of the programme and associated quality management

Minutes of Boards of Studies should be sent to Faculty Office and reported to the appropriate committee.
	Some Schools supplement their BoS with other committees such as Teaching Groups who meet to discuss day to day issues, Annual Review Committee that considers evaluation of modules and programmes, and Teaching Strategy Groups which have oversight of the School’s QME policies.

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/Quality_Overview.html

	· External Examiners
	Response by Head of School to external examiners and copy sent to Faculty.
	These responses incorporated into annual programme reports with associated action plan.

	Link: http://www.reading.ac.uk/Exams/cpee.htm

	· Programme Handbooks
	All UG programmes must have a handbook(s) that conforms to the University format. PGT programmes also require handbooks
	

	Link to UG: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/Handbook_Template.html
Link: to PGT: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/TaughtPG_Handbook_template.htm

	Issues
	Essential
	Good Practice / Other Initiatives

	· Programme Specification
	Each programme must have an accurate programme specification. This can only be changed with appropriate approval through SDTL and to Faculty
	

	· Module Descriptions
	Each module must have a description which can only be changed with approval through SDTL
	

	Link to UG Templates: http://www.rdg.ac.uk/UnivRead/vr/teachlearn/Specifications_Guidelines.html
Link to PGT Templates: http://www.rdg.ac.uk/UnivRead/vr/teachlearn/PG_Modularisation.htm

	· Professional Accreditation
	Schools are responsible for working with their professional bodies as required.
	

	Programme Design
	
	

	· CMS
	All UG programmes incorporate Careers Management Skills (5 credits). This can be integrated with other material to form a single module (the discrete model) or taught across a number of modules in the either the distributed or pervasive model.
	

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/Career_Management_Skills.html

	· Transferable skills
	University committed to developing transferable skills within programmes – these should be embedded in the overall curriculum
	

	Link: http://www.rdg.ac.uk/cdotl/teaching/skills/embedding.htm

	· Subject Benchmarks
	Programme must take account of the relevant QAA subject benchmarking statement
	

	Link: http://www.qaa.ac.uk/crntwork/benchmark/index.htm

	· FHEQ
	Programmes must take account of the QAA Framework for Higher Education Framework descriptors
	

	Link: http://www.rdg.ac.uk/Handbooks/Teaching_and_Learning/NQF_guidelines.html

	Issues
	Essential
	Good Practice / Other Initiatives

	Personal Development Planning
	
	

	· PDP
	All undergraduates should have the opportunity to undertake Pesonal Development Planning building on the existing personal tutoring system through such as Personal and Academic Records (PAR) and the Individual Learner Profile (ILP)
	The most successful implementation of PAR is where PAR and CMS are integrated.

	Link: http://www.reading.ac.uk/internal/personaltutor/PDP/pt-PDP.asp

7

