University of Wales, Bangor

Teaching and Learning Strategy

2004/5 – 2006/7

[image: image1.png]

“Gorau Dawn Deall”

The best talent is understanding

Response to:

HEFCW Circular on Learning and Teaching Strategies for Higher Education in Wales, (W04/28HE)

Pro-Vice Chancellor Responsible for Teaching and Learning:
Professor Tom Corns

Official Contact:
James Dawson (james.dawson@bangor.ac.uk)

 1
The Executive Summary

The institutional mission statement of the University of Wales, Bangor, commits us to the intellectual and personal development of our staff and students. Two initiatives of the Teaching and Learning Strategy which we are now submitting to you relate particularly to this commitment. We are enhancing the process of personal development for students through the introduction of a personal development programme, using the Profile platform. A pilot version of Level 1 is piloted in four departments and further levels are in preparation during 2004-05. Reflection on our provision for staff development has identified the need to support mid-career academics more broadly that hitherto. This is addressed in a series of events planned for 2004-05 and beyond. Our commitments to entry-level staff development remain undiminished.

The mission statement gives an unequivocal commitment to excellence in teaching. UWB is in the process of major changes in its managerial structures. A complex and partially otiose committee system has been replaced by a much leaner structure. Faculty boards and the offices of deans and sub deans will be phased out at the end of 2004-05. A new post of PVC (Teaching and Learning) has been established and a Teaching and Learning Task Group has been set up. The promotion of high quality teaching and learning is the primary remit of both the post holder and the task group. We retain a commitment to most of our existing QA procedures, which we believe have served us well, and great care is invested in safeguarding QA during this year of transition. We continue to innovate, for example in the establishment of a QA expert panel to make best use of the experience and knowledge that have been built up within the institution.

UWB remains committed to innovation in course delivery, and to this end we make considerable use of e-learning technology, principally through the institution-wide implementation of the Blackboard VLE. The current strategy extends support and training for that provision and marks a significant step towards developing a Managed Learning Environment across the institution.

The strategy also marks a reprioritising of student employability both in central provision and in academic departments.

Responsibility for monitoring and evaluation of the strategy rests primarily with the PVC (Teaching and Learning) and the Teaching and Learning Task Group. The mechanisms are detailed in the Operational Plan.

2
Institutional Mission and Planning
The University has built upon previous strategies for teaching and learning and continues to demonstrate its clear commitment to learning and teaching through its institutional Mission Statement:
“To increase and disseminate knowledge through the highest quality research, scholarship and teaching; to promote the intellectual and personal development of its staff and students; and to combine its role within the international academic community with a commitment to promote the language, culture, health and economy of Wales in partnership with the local community.”
To achieve this, the institution has, within the University Strategic Plan, a number of strategic aims that it plans to take forward directly through the Teaching and Learning Strategy, and indirectly through other complementary institutional Plans and Strategies. The aims for teaching and learning within the Strategic Plan are for the University to:

· Further develop quality assurance and enhancement procedures to ensure it continues to deliver teaching of the highest quality, enhanced by strong linkage with research
· Use innovative teaching methods, across all disciplines, and optimise the use of technology to organise delivery and to improve the learning experience and student interface

· Continue to recruit residential students from the UK and overseas, and students from the local region, as well as delivering material “at a distance” to students throughout the world
· Develop distinctive courses in response to the needs of students and regional and national opportunities, in an international context, and regularly review its portfolio of teaching provision to meet such opportunities

The way forward in developing and implementing these aims (which are themselves to be revised during this year) is through this Teaching and Learning Strategy. Thus to accompany the University’s Strategic Plan there are two aims in the Teaching and Learning Strategy:
1) The University will achieve, maintain and develop the highest standards through the continual enhancement of teaching. Teaching will seek to meet the needs of students through the opportunities offered by advances in the understanding of the learning and teaching processes, reflective professional practice, research and communication.

2) Learning in the University will equip students with the necessary knowledge, skills and understanding to contribute to development in their chosen field and to fulfil their potential in the community, the workplace and the economy and to continue their personal and professional skills development throughout their lives.

These are developed through the activities and specific aims contained within this Strategy, and managed through the emerging new management structures of the University. As explained in more detail in Section 7, the University is currently undergoing a period of considerable reorganisation in relation to its management processes.
The planning process for this Strategy was for a consultative group to review the existing Strategy and areas for development. This provided additional input from key University staff from within both academic departments and central service who are experienced in development, management and implementation of teaching and learning at a departmental as well as institutional level. The Strategy was then drafted in the light of these discussions, and with reference to other current University strategies and plans with further consultation with stakeholders, including members of the Academic Registry. The newly formed Teaching and Learning Task Group (T<G)
 then considered the initial draft of the Strategy, before being sent for feedback and approval to Senate and then the new Executive (the Vice Chancellor, all pvcs, Registrar and Director of Finance). The final stage in the process was an opportunity, through the newly formed Board of Heads (of Academic Departments), for all departments and schools to discuss the Strategy. Feedback from all of these stages has informed the new Strategy. Throughout the process there is involvement from the University Registry, to ensure complementarity with the overall institutional planning process, and the whole is overseen by the new pro-vice Chancellor for Teaching and Learning who provides the strategic drive.

The Teaching and Learning Strategy is intended to be an ongoing, dynamic document. The students, staff and external partners will continue to shape the elements of the plan in response to new knowledge and the demands for new knowledge, to changes in the demands of the economy and the society in which we seek to have an influence. Whilst the overall aims of the University are not expected to change rapidly, they provide the criteria for judging the appropriateness of the teaching and learning activity in so far as it contributes to the mission of the University. The Teaching and Learning Strategy Document represents the current state of the continuous process of improvement by which the University addresses its mission in this regard.
3
Institutional Learning and Teaching Strategy
The key activities and priorities derive from the twin aims of this Strategy (see section 2) and are outlined as a series of specific objectives that the University believes will place it at the forefront of learner centred higher education in Wales. To this end the University will pursue its institutional learning and teaching strategy through the pursuit of seven strategic aims, which in turn are informed by the principles outlined in Section 4.
The University will:

3.1
Promote excellence in teaching and learning.
3.2
Ensure a student centred approach to teaching and learning.

3.3
Explore ways in which collaboration with other institutions might enhance teaching and learning.
3.4
Develop effective mechanisms for learner support and guidance.
3.5
Promote and enhance the employability of students.
3.6
Develop and expand Welsh Medium teaching and learning.

3.7
Make appropriate use of learning technology and e-learning.
Each of these has a clear set of objectives with associated actions and (where relevant) targets that outline what is to be achieved, and how (see Operational Plan, attached as Appendix One). Together these identify the ways in which the university is providing the mechanisms for delivery of the key areas identified within the HEFCW Guidelines.
Within this overall framework which provides a long term agenda for developing teaching and learning at Bangor, priorities for this year (2004/5-2006/7) have been identified by the institution as particular areas where there will be benefit achieved through concentrated action. This is reflected in the funding profiles for the allocation of resource for supporting Teaching and Learning Strategies. Identifying priorities gives a focus for action and generates a sense of purpose that can be usefully used in developing and disseminating the Strategy itself.
The identified priorities for the current Strategy are to:
· Develop the capacity of, and pilot with schools and departments, the personal development profile that was initiated in 2003/4, in order that learners (from all diverse backgrounds) can better manage, record, reflect and present their achievements. This complements Objective 3.4.
· Assure the Peer Guide Programme in which each first year student in every department is assigned a peer guide, in order that engagement with University life (academic and practical) is optimised, an aspect particularly crucial in the diversity/widening access agenda. This complements Objective 3.2.
· Enhance approaches, mechanisms and their coordination, that enhance learning and teaching through the support of teaching and learning practices (particularly) of “mid-career academics” and others, who typically fall outside of existing provision, in order to stimulate and support good and innovatory practices that will enhance student learning. This complements Objective 3.1 and 3.5.
· Enhance other staff development provision, including actions relating to diversity related issues. This complements Objectives 3.1 and 3.2.
As an additional priority, and as part of the continuing implementation of the University’s Welsh Language Scheme, the development of both the planning and practice of teaching and learning will be informed by;

· A major revision of each academic centre’s Welsh medium provision and targets of the medium to long term (3-10 years)
The ways in which these Priorities are taken forward are identified within the operational plan.
4
The Underlying Principles for Teaching, Learning and Graduate Achievement
As a learning community the University has a proven record for high quality teaching. The strategy for teaching and learning is to build on this established base and the proven expertise and commitment of its staff. The University therefore considers it important that its approach to teaching is based on clear principles. The following principles which also therefore are an important framework for informing this Strategy and provide the foundational criteria are
4.1
Teaching is a means to an end. Its intention is to help students learn and achieve the expressed goals of programmes of study. The aim is not just to transmit information but to provide experiences which transform learners, and the quality of teaching is to be judged according to its fitness for these purposes.
4.2
Students and staff have clear responsibilities. To retain the privileges of belonging to the learning community of the University, students are expected to actively engage with their study and practice of disciplinary and interdisciplinary skills to enhance their understanding and knowledge. It is a student’s personal responsibility to identify and use the many opportunities for personal enhancement that are offered in the University. There is a professional responsibility for the staff of the University to operate in an effective and efficient manner and provide courses which are academically, pedagogically and technically appropriate and up to date. That responsibility implies providing clear information, advice and guidance to students before, during and after a course. It also implies an institutional ethos which values teaching and learning.

4.3
The highest levels of learner achievement are best attained when students are intellectually stimulated and challenged by a variety of teaching and learning approaches. Particular approaches are adopted to increase the expectation of success by accommodating the diverse needs, levels of understanding, learning patterns and aspirations of learners and teachers.

4.4
High quality teaching at university level relies on the enthusiastic and disciplined understanding of a subject by the teacher. This is linked to scholarship and research, and is also predicated on the need for teachers to be reflective practitioners in Higher Education who provide models of scholarship and lifelong learning.

4.5
New developments in teaching and learning are themselves best predicated on, and informed by, research into teaching and learning.

Within this framework and in the context of specific subjects, and with reference to subject 'benchmarking' statements, graduates (it is expected) will have worked towards achieving:

· A love and respect for learning.

· An appreciation of the cultural and linguistic traditions in which learning takes place.

· An intellectually coherent understanding of a field of study, its discipline(s) and specific skills, its relationship to other subjects and an awareness of its wider implications.

· General academic skills of critical reasoning, conceptualisation, analysis, synthesis, evaluation, identifying problems, methodologies for resolving them, and communicating with peers and relevant lay audiences.

· A well developed sense of learning autonomy, incorporating appropriate strategies and approaches to study which include the ability to assess personal learning needs and to take responsibility for continuing personal and professional development as transferable skills for lifelong learning.

· Capability in their professional application based on the development of employability and career management skills and an appreciation of the place of individual initiative, teamwork and entrepreneurship gained through relevant experience and the application of skills acquired in the curriculum.

5
Links with Other Institutional Strategies and Plans

The complementarity with other University Plans, Strategies and Policies is recognised within the institutional Mission and Strategic Plan, which it both informs and is in turn informed by. The integration of strategies and policies is however a developing aspect of the emergent University planning process where it is acknowledged that greater interconnectivity between the various actions can still be achieved. Ensuring policy and strategy development within the University that is not only rigorous and effective, but also coherent, is a part of the current restructuring of institutional procedures and priorities in the governance mechanisms of UWB. (See also Section 7, Management of the Strategy).

The development and implementation of this Strategy is closely linked to the University policies and implementation of those concerned with the assurance of Teaching Quality. There is not only a close overlap of relevant staff on the two new Task Groups concerned (Teaching and Learning and Institutional Review/DAP) but at a strategic and planning level the development of both is undertaken with the awareness of the needs and concerns in both the areas of enhancement and assurance of quality. This continues to be the case as the University develops its application for seeking Degree Awarding Powers, where the external requirements for QAA for example, are managed alongside the institution’s own concerns for high quality provision. These University mechanisms for Quality assurance also seek to ensure that relevant developments in Subject Benchmarking for example are appropriately understood and, if necessary, implemented.
The role of HE in the regional economy and society is significant, and the contribution of Teaching and Learning is highlighted within the University’s Third Mission Strategy. The contribution of teaching and learning can be seen through the extent to which students and graduates play an active role within the Region either through placements and jobs in Wales, or through voluntary and school based work. The Third Mission Strategy addresses the need to develop a strategic view as to how best support this positive contribution for the benefit of local society and the students and graduates themselves. The development of the curriculum on aspects of employability, including entrepreneurship, is an aspect that will continue to be developed through both the Third Mission and Teaching and Learning Strategies.

The University accepts the importance of lifelong learning and the possibilities afforded by modular provision in enabling study to be undertaken at appropriate stages in a career. Having been part of the successful movement to promote learner autonomy, continuing professional development and lifelong learning, the University is well positioned to expand its provision of vocationally orientated Masters’ level programmes. Such programmes will benefit from the wide experience of learning and assessment gained through engaging in the development of work-based learning at all levels in post-compulsory education.

UWB has long been committed to widening access to HE and in our current Widening Access Strategy there are a number of clear linkages to the Teaching and Learning Strategy. Our record in attracting not just a high proportion of mature undergraduate entrants but also those from disadvantaged backgrounds continues to be a strong one. In their retention UWB is second in Wales. More recently we have established a Talent Opportunities Programme in schools in North Wales which have substantial numbers of pupils from lower socio-economic groups; finally, our initiative to form and lead the Community University of North Wales (CUNW) is specifically aimed at widening participation by developing flexible progression routes and new community-based provision. All of these examples, which fit into the objectives of the Widening Access Strategy, themselves then require the Teaching and Learning Strategy to provide the support to ensure that they can be delivered both in the academic pathways or in Student Support.

In addition, UWB has been actively pursuing widening access activities including utilisation of the Non-Award-Bearing, Non-Vocational Continuing Education funding targeted at groups traditionally underrepresented in higher education opportunities and compact initiatives with schools characterised by economic and social deprivation and low higher education participation rates.

This involvement within the community is but one example of the way in which the University has recognised its role and responsibilities within the Welsh regional context. In particular, UWB is the leading institution providing high quality Welsh-medium education. Current plans are to extend the provision of Welsh medium courses over the coming years as detailed in the Welsh Language Scheme, where the Grwp Tasg Astudiaethau Cyfrwng Cymraeg (Task Group for Welsh Medium Studies) has developed a comprehensive plan for supporting and developing this provision. The University has been a main provider of trained professional personnel in the region in several areas: social work, health, education, local government and the media. This contribution has stemmed from a long-standing commitment to the use of Welsh in Higher Education.
Through this Strategic Plan and relevant actions, the University is developing the infrastructure necessary to enable effective delivery of high quality learning and teaching. This includes not only action to provide appropriate teaching space and resources for example, but also active development in widening access (as detailed in the University’s Widening Access Strategy) and providing support for a wide range of learners including those with particular needs such as those with diversity issues such as disabilities for example. This latter point is being strengthened through the University’s Disability Development Plan, where the support and best practice that is developed to meet the learning needs of students who may be disadvantaged through a disability are seen to afford an opportunity to enhance learning support and provision for all students; as best practice for one group of students can be best practice for all.
The overlap between strategic areas is identified further within the Operational Plan (see Appendix One).

6
Qualitative and Quantitative Targets

The aims of this Strategy (see Section 2) and the associated objectives (see Section 3) are to be met through a series of detailed actions that are outlined in the Operational Plan (see Appendix One). This Plan outlines, for each of the strategic objectives (see Section 3), a set of key objectives, with proposed actions and targets (both quantitative and qualitative) defined. The distinction between short term and long term (as requested by HEFCW) is identified through the “By When” part of the overall Operational Plan rather than having two separate plans as many of the objectives and actions are relevant to both the short and long terms.
The monitoring and management of progress against both planned activity and targets is outlined in Section 7, and is recognised as an essential accompanying mechanism and approach for delivery the proposed actions and reaching targets. In addition the University will be seeking to move beyond measures of activity and targets alone in regard to reviewing its Teaching and Learning and will be considering how best to consider such aspects as impact, outcomes and value.
7

Management of the Strategy
The institution has been going through a period of extensive reorganisation and change in its governance and management arrangements. These have sought to improve the decision making processes, and those associated with Teaching and Learning have been a part of this change. The principal changes have been to bring together three former Committees into one group and establish a new pro-vice chancellor (pvc) position for Teaching and Learning. The three combined committees are those for Teaching and Learning, Teaching and Learning Development, Quality Assurance, which are now the single Teaching and Learning Task Group chaired by the new pvc.
The Terms of Reference for this new Task Group are:

· To promote high quality teaching and learning;

· To advise on and oversee the implementation of the University’s Teaching and Learning Strategy;

· To develop and implement strategies to ensure that teaching and learning is delivered efficiently and effectively;

· To seek to increase the external funding obtained for teaching and learning;

· To report to the Executive.

There will also be close liaison with a further Task Group, that which has responsibility for Institutional Review and Degree Awarding Powers, to ensure the necessary complementarity between these convergent areas of interest and action.

The arrangements for the development, monitoring and evaluation of both the strategy and its impact as well as of the targets will lie with the Teaching and Learning Task Group (T<G), which is chaired by the pro-vice chancellor for teaching and learning. Particular responsibilities will lie with relevant institutional officers in the Academic Registry and elsewhere to undertake the necessary actions at the individual action level and report back to the T<G. Each identified area of action within the Operational Plan will require an annual report upon activity, progress towards targets and impact which will be considered by the T<G and officers..

The process of monitoring and review will be ongoing by the T<G and the evaluation predicated upon both a formative and summative approach; formative in that the results can be used to inform progress during implementation; summative in establishing at the end of an action how far the objectives and targets were met. The T<G will then report to the Executive who can consider the wider implications and impact on other areas of University strategy and policy and in turn provide feedback and direction on the Strategy. Revisions to this Teaching and Learning Strategy will then be made by the T<G with an annual opportunity for consideration by not only the original advisory group, but also the heads of department, Deans and other relevant officers.
At an institutional level the Senate remains as the academic authority of the University which has overall responsibility for its academic work, whilst the effective and efficient operation of teaching activity to agreed levels and standards is the responsibility of Schools and Departments and is supported by the policies, processes and procedures described in the Quality Assurance Handbook.

Technical and educational support to the academic community in general is provided by Information Services which is managed by a Director of Information Services (IS). IS is resourced from several budget streams, including the general account, the equipment grant and special initiatives. Additional support to staff for induction and development comes from both the Research Institute for Enhancing Learning (a part of the School of Education) and the staff development office within Human Resources.
Each member of the academic staff and any individual employed by the University to teach has a duty to carry out such teaching, (including normal academic duties such as assessment or course development) as they may be allocated, to the highest possible standards. The University’s ethos and its curriculum and staff development programme encourage the concept of the ‘reflective practitioner’. The University monitors the effectiveness of the exercise of this responsibility through a variety of procedures at Departmental and institutional level, and will be looking at ways to enhance this further through for example more constructive use of the existing mechanisms that exist for staff review. Indeed wider consideration will be given over this next year to the provision and coordination of support for staff and educational development.

� This is the body that seeks to assure academic and organisational coherence and synergy with other institutional plans and developments, and to consider both the enhancement and assurance of teaching and learning quality

PAGE
1

