[image: image1.png]u Loughborough

University

A GUIDE TO THE PREPARATION OF

PROGRAMME SPECIFICATIONS
OCTOBER 2009
INTRODUCTION
These notes are intended to offer guidance in the preparation of programme specifications in accordance with the recommendations set out in the QAA "Guidelines for Preparing Programme Specifications". (http://www.qaa.ac.uk/academicinfrastructure/programSpec/guidelines06.asp)

Annex 1 to the QAA Guidelines, on ‘Developing programme specifications’, is incorporated into these guidance notes.

The QAA guidelines are not prescriptive, but the Agency regards programme specifications as ‘the definitive publicly available information on the aims, intended learning outcomes and expected learner achievements of programmes of study’.

The Programme Specification will not only be used as a quality assurance document in the programme approval and internal review processes, but may also be made available to external reviewers, external examiners, relevant accrediting bodies and employers, and should serve as a source of information for students and prospective students.

You should bear in mind these different audiences, particularly the last; remember that the document is intended to be a summary and that it should be written in a user-friendly way. At appropriate points, the reader should be referred to other documentation where more detailed information can be found e.g. Module Specifications, Programme Regulations, Academic Quality Procedures Handbook etc. as well as any appropriate URLs. It is intended that the most recent version of the Programme Regulations will be attached to the paper-based version of the Programme Specification as an appendix.

This guide consists of four parts:

· Part 1 sets out the basic structure and headings which should be adopted for all Programme Specifications, and provides general advice on content under each heading. This has been agreed by the University's Learning and Teaching Committee.

· Part 2 is the University’s programme specification template. The notes in italics under the major headings in the template are provided for your guidance, including suggested wordings that you might want to include.

· Part 3 provides more detailed guidance on completion of each section of the template, and includes illustrative extracts drawn from existing specifications.

· Part 4 is a summary chart itemising the criteria that should apply to each section of the specification template.

Assistance in producing Programme Specifications for new programmes can be obtained from the Quality Enhancement Officer (QEO) for your Faculty. The QEO will make contact with programme proposers once a strategic proposal for a new programme has been submitted. Finalised proposals will go to Curriculum Sub-Committee for consideration, comment and endorsement.
PART ONE: STRUCTURE AND CONTENT

Item 1: Programme Aims

The programme aims should be expressed at a high level of generality, capturing the programme’s broad intentions and aspirations. In the region of six Aims would normally be expected, which should align with the expectations of the QAA Framework for Higher Education Qualifications for the level of the award.
The QAA guidelines (revised August 2008) can be found at:

http://www.qaa.ac.uk/academicinfrastructure/FHEQ/EWNI08/default.asp
Note that the QAA qualification descriptors are different for each level and terminology appropriate to the level of the award should be used.

Item 2: Relevant subject benchmarks statements and other external and internal reference points used to inform programme outcomes:
Possible reference points might include:
· institutional mission and strategy statements

· institutional policies on the development of general skills e.g. communication, information technology, team working and career management

· current research or other advanced scholarship carried out by academic staff

· QAA subject benchmark statements

· qualification descriptors used in the national qualifications frameworks

· requirements of professional, regulatory and statutory bodies (PSRBs)

· occupational standards in fields where these are relevant

· Edexcel Programme Guidance

· Foundation Degree frameworks

· relevant European or international reference points

· Periodic Programme Review.

Subject benchmark statements provide a helpful starting point when designing a new programme or reviewing an existing programme. However, they are not the sole point of reference, particularly for programmes that do not coincide with the subject definitions used in preparing the subject benchmark statements.

Outcomes from subject benchmark statements should not simply be transposed into programme specifications. Subject benchmark statements are not intended to be draft specifications. Rather, they should be used as a point of comparison, a stimulus to reflection, and a reference against which individual programme specifications may be justified.

Item 3: Programme Learning Outcomes
What you want students to achieve may include subject knowledge and understanding, a range of intellectual, subject-based and generic skills and other attributes. The latter could include, inter alia, competency to practise and core professional values.
The programme learning outcomes should be listed under the following headings:

· Knowledge and understanding

· Skills and other attributes
- Subject-specific cognitive skills
- Subject-specific practical skills
- Generic skills
Other attributes (as opposed to skills) should be listed under the relevant sub-heading.
Programme learning outcomes are not simply an aggregation of all module learning outcomes: rather they capture the learning achievements sought across the range of modules. This means that programme learning outcomes need to be expressed at a higher level of generality than would be the case for module learning outcomes. As a rule of thumb, it would not be expected to have more that 4-8 programme learning outcomes listed under each heading.

Programme learning outcomes should be devised taking account of a number of internal and external reference points (see item 2 above), and should also be appropriate to the level of the award as outlined in the QAA framework for higher education qualifications in England, Wales and Northern Ireland (FHEQ).

The QAA guidelines (revised August 2008) can be found at:

http://www.qaa.ac.uk/academicinfrastructure/FHEQ/EWNI08/default.asp
Note that the QAA qualification descriptors are different for each level and terminology appropriate to the level of the award should be used.

Where Programme Learning Outcomes are expressed well this will be reflected in a clearer and not over-populated Curriculum Map for the programme. The Curriculum Map illustrates which modules assess the individual Programme Learning Outcomes. Good curriculum design and well-expressed Programme Learning Outcomes help to ensure that students awarded a qualification with permitted/condoned module failure have met all Programme Learning Outcomes.
To ensure that students have sufficient opportunity to be able to demonstrate Programme Learning Outcomes, it is recommended that these outcomes are assessed by at least two modules.
For each of the four standard headings, you are required to say how you expect students to achieve and demonstrate the intended outcomes.
It is important that the learning, teaching and assessment methods that will be employed to promote and assess student attainment of the outcomes sought are clearly stated. Some methods are more appropriate than others for developing particular types of learning outcome. For example:

· knowledge and understanding of a subject is often developed through lectures and seminars. Such direct teaching methods are usually supported by directed study of textbooks and journal articles (hard copy or electronic) and by assignment or project work. Knowledge and understanding is often assessed through unseen written examinations, but most if not all assessment methods will require some demonstration of knowledge and understanding

· intellectual skills such as analysis, synthesis, evaluation, and problem solving may be practiced and demonstrated through more active learning processes involving assignments or projects, group-learning activity such as a seminar or tutorial, laboratory, workshop, or field-based activity. Assessment of intellectual skills can utilise unseen written examinations or problem-based exercises. Independent project work or research dissertations are typically used to demonstrate capability in a range of intellectual skills linked to specialist knowledge, understanding and practical skills

· practical skills need to be developed through opportunities to practise the activity in an appropriate learning context (e.g in laboratory, field, or workplace placement). Workbooks or guidance manuals may also be used to support learning. Assessment of competence in exercising a practical skill must involve practical demonstration of it

· transferable/key (generic) skills, that are readily transferable to employment and other contexts, such as communication, teamwork etc can be developed through naturally arising opportunities within the curriculum. For example, written communication skills can be developed and assessed through essays or dissertations; oral communication skills through presentations in seminars; or team working skills through collaborative projects. Skills may be developed also through extra-curricular activities including work experience, student representative work, and social and cultural activities.

Items 4, 5, 6 and 7: [see template for titles]
Information in these sections should match up with information published elsewhere, e.g. programme regulations and prospectus. The programme specification should not be used as a 'flier' for new developments (like new modules) that have not been through the usual approval mechanisms.

Item 8: Particular support for learning

This section contains information about the major support services in the University. You may simply include the URL link to the generic information, or add to the wording of that text to make the description more programme-specific. You should also add any departmental provision that you consider to be appropriate.

Item 9: Methods for evaluating and improving the quality and standards of learning

You may simply include the URL link to the generic information, or you may want to add to this to present a more programme-specific view.

PART TWO: PROGRAMME SPECIFICATION TEMPLATE
Programme Specification

Name of programme

Please note: This specification provides a concise summary of the main features of the programme and the learning outcomes that students are expected to achieve if full advantage is taken of the learning opportunities that are provided. More detailed information on the learning outcomes, content and teaching, and learning and assessment methods of each module can be found in Module Specifications and other programme documentation and online at http://www.lboro.ac.uk/admin/ar
The accuracy of the information in this document is reviewed by the University and may be checked by the Quality Assurance Agency for Higher Education.

	Awarding body/institution;

Department;

	Loughborough University

	Teaching institution (if different);

	

	Details of accreditation by a professional/statutory body;

	

	Award;

(e.g .BA, MSc etc)

	

	Programme title

	

	Length of programme

	

	UCAS code;

	

	Date at which the programme specification was written or revised.

	

1. Programme Aims:

2. Relevant subject benchmark statements and other external and internal reference points used to inform programme outcomes:

e.g.

Subject benchmarks

Framework for Higher Education Qualifications

University Learning and Teaching Strategy

Accreditation documents

Periodic Programme Review

etc…
3. Programme Learning Outcomes

3.1
Knowledge and understanding
e.g. On successful completion of this programme, students should be able to demonstrate knowledge and understanding of …

Learning, teaching and assessment methods to enable outcomes to be achieved and demonstrated:

3.2
Skills and other attributes:

a. Subject-specific cognitive skills
e.g. On successful completion of this programme, students should be able to …

Learning, teaching and assessment methods to enable outcomes to be achieved and demonstrated
b. Subject-specific practical skills

e.g. On successful completion of this programme, students should be able to …
Learning, teaching and assessment methods to enable outcomes to be achieved and demonstrated
c. Generic skills
e.g. On successful completion of this programme, students should be able to …

Learning, teaching and assessment methods to enable outcomes to be achieved and demonstrated

4. Programme structures and requirements, levels, modules, credits and awards:

You may wish to include an overview of programme structure.

The Academic Registry will insert a link here from the web version of this Programme Specification on the central Programme Specification site to the web version of the appropriate Programme Regulations on the central Programme Regulations site.

You therefore only need to include the following text in this section:

Full details can be found in the Programme Regulations at:

5. Criteria for admission to the programme:

This should be a link to the relevant section of the on-line prospectus. Proposers of new programmes will need to insert the link once the prospectus becomes available.

6. Information about the programme assessment strategy:

Include here a brief "user-friendly" description of the overall approach to, and rationale for, assessment within the programme as a whole. This may incorporate programme-specific information about re-assessment and the University's Special Assessment Period.

7. What makes the programme distinctive?
You may want to elaborate on:

· the structure and content of the programme

· the way in which the curriculum encourages the development of particular knowledge and skills

· the range of options

· unusual or innovative features

You may also want to use this section to expand on any accreditation received, on the opportunities for industrial/professional training, periods of study/placement abroad, ERASMUS agreements, employers’ contributions to the design/delivery of the programme, and links between teaching and research in the department.

Elements of the prospectus entry for the programme may also be appropriate here.

8. Particular support for learning:

You may want to:

· simply include the following URL link to generic information

· include all or some of the paragraphs at that link which you have supplemented to give a more departmental flavour

· include the URL plus text on specific support provided by the Department

http://www.lboro.ac.uk/admin/ar/templateshop/notes/lps/index.htm
9. Methods for evaluating and improving the quality and standards of
learning:

You may want to:

· Simply include the following URL link to generic information

· Include the paragraph at that link; supplemented to present a more programme-specific view.

· Include the URL plus text on departmental methods

http://www.lboro.ac.uk/admin/ar/templates/notes/lps/index.htm
PART THREE: DETAILED GUIDANCE AND ILLUSTRATIVE EXTRACTS

This section highlights some of the key points to consider when completing the new Programme Specification template, and for each section of the template provides one or two illustrative extracts drawn from existing specifications. All the extracts come from specifications regarded by Curriculum Sub-Committee (CSC) as having particular merit.
The intention is that this guidance can be used by programme proposers, supported by the QE Officer for their Faculty, in drafting new Programme Specifications for submission to CSC. In due course, a set of exemplars will be compiled from the emerging suite of new format specifications which will supplant this note as supporting guidance.

Item 1: Programme Aims

Extract from BSc Applied Design (Product Performance and Safety)

· To provide an honours degree programme in the safe and efficient application of modern materials in the context of product design, design for users and product/user safety

· To provide opportunities for students to acquire vocationally relevant knowledge and understanding, and to develop appropriate skills, values and attributes such that they are able to usefully contribute to product design at a professional level upon graduation

· To advance the understanding of materials selection and application in design of products and packaging to enhance physical and economic performance, and improve fitness for purpose and product safety

· To develop and foster both analytical and creative abilities through individual and team-based experiences and learning

· To enable students to develop effective communication skills, including those required for verbal, visual and technical presentation

· To provide opportunities for students to develop and apply appropriate skills in the creation of designs and prototypes

· To enhance students’ career and employment opportunities

Extract from MA Studio Ceramics: Methodologies and Practice

· To create a specialist environment for the creative use and in-depth knowledge of ceramic materials and processes

· To foster a higher creative ethos for the investigation of ceramic form, material, and process

· To encourage critical and reflective analysis of materials-based creative practice, and awareness of the need for a balance between intellectual understanding and technical knowledge and skills

· To foster knowledge and understanding of the critical and historical context of individual creative practice and develop students’ awareness of the professional and ethical context for their practice and enable students to identify their own creative and career pathways

· To develop in students the ability to articulate ideas visually (through a variety of media), verbally and in writing

· To develop students’ research skills in relation to the theory and chemistry of materials used in studio ceramics

Comment:
In both extracts the aims are high level and aspirational. They reflect the programmes’ overall ambitions in relation to how students can expect to benefit in general terms from their participation in the programme. The aims are consciously broader in sweep than intended learning outcomes, which specify more precisely the particular knowledge, skills and other attributes that students can expect to acquire. Quite properly, the aims of the Masters level programme are pitched at a higher level than the UG programme, but in both cases the verbs employed to describe the aims – advance, develop, foster, enable, encourage – are indicative of their status as high level aspirations.
Criteria:
Generality rather than specificity; describe intentions not behaviours; language reflects level of award

Item 2: Relevant subject benchmark statement and other external and internal reference points used to inform programme outcomes

Extract from BSc Web Development and Design

· QAA: Framework for Higher Education Qualifications

· QAA Subject Benchmark Statement for Librarianship and Information Management (2007)

· QAA Subject Benchmark Statement for Computing (2007)

· QAA booklet – Academic Credit in Higher Education in England (2006)
· Loughborough University, Learning and Teaching Strategy
· Loughborough University Department of Information Science, Learning and Teaching Strategy

· Annual and Periodic Programme Reviews from related programmes

· External Examiners’ reports and discussion by the departmental external advisory board

Extract from BSc Chemistry and Information Technology

· The Benchmark Statement for Chemistry

· The Benchmark Statement for Computing

· National Qualifications Framework

· University Learning and Teaching Strategy

· Teaching and learning policies of the Department of Chemistry and the Department of Computer Science

· The research interests and specialisms of the teaching staff and their professional involvement in their disciplines

· Recognition and Accreditation document from the Royal Society of Chemistry

Comment:
Both extracts comprise a concise list of the external national and local reference points relevant to the programme, and of the internal reference points at institutional and departmental levels. They also usefully illustrate the fact that some programmes will have reference points drawn from more than one discipline.

Criteria:
Programme demonstrably informed by appropriate external/internal and national/local sources

Item 3: Programme Learning Outcomes

Knowledge and Understanding

Extract from BSc Web Development and Design

On successful completion of this programme, students should be able to demonstrate knowledge and understanding of:

· The core elements of information management including information retrieval, knowledge organisation, information services and the information environment that apply to web-based systems (derived from the Librarianship and Information Management benchmark statement - LIM)

· The changing needs of information users in a global, technology-rich environment (LIM)

· The roles of web-based information, information technology and information products in the 21st century

· Frameworks, standards and systems for the description, classification and indexing of web-based information and knowledge containers and content (LIM)

· The essential features and techniques for programming web-based applications

· Critical evaluation and testing procedures – students know how to analyse the extent to which a web-based system meets the criteria defined for its use and future development (Computing)

Teaching, learning and assessment strategies to enable outcomes to be achieved and demonstrated

The programme content is delivered through lectures, seminars, tutorials, workshops, guided independent reading, practical computer laboratory classes and individual supervision. Students are required to work both individually and in groups.

Theoretical knowledge and critical ability are tested and developed in a range of modules throughout the degree programme. Students are assessed by a variety of: coursework assignments (essays and reports); group work; computer-based practical assignments; oral presentations; examinations; an individual project. Group work requires students to work in groups on well-structured assignments, which may involve research, requirements analysis and/or development work. Each group of students is given the opportunity to submit evidence of the relative work per group member. The final year project tests each student’s ability to bring the various skills and knowledge together in a comprehensive investigation of a specialised web-related topic of the student’s choosing.
Subject-specific cognitive skills
Extract from MA Studio Ceramics: Methodologies and Practice
On successful completion of this programme, students should be able to:

· Apply their knowledge and understanding to evaluate, synthesise and reflect upon the creative, professional and ethical issues raised by their own work and that of their peer groups, and develop strategies for implementation

· Build a framework of understanding of how to create a body of creative work and implement strategies to realise their aims and objectives in an appropriate professional environment

Teaching, learning and assessment strategies to enable outcomes to be achieved and demonstrated

Lectures, tutorials, seminars and self-directed studio projects will enhance cognitive development and its application within and beyond the programme parameters. Formative and summative assessment, self assessment, coursework assignments, and feedback will emphasise the need for a high standard of cognitive awareness.

Subject-specific practical skills

Extract from BSC in Chemistry and Information Technology
On successful completion of this programme, students should be able to:

· Handle chemical materials safely by taking into account their physical and chemical properties, including any specific hazards associated with their use

· Conduct standard laboratory procedures for the synthesis and analysis of organic and inorganic systems

· Monitor, record and document in a reliable manner, chemical properties, events and changes by observation and measurement

· Operate standard chemical instrumentation for separation and structural investigation, and interpret spectral and analytical results from a wide range of techniques

· Interpret data from laboratory investigations (observation, measurement) in terms of their significance and underlying theory

· Apply knowledge to analyse, design, build, test, maintain and support computer systems in a professional computing environment that are well structured, reliable and usable

Teaching, learning and assessment strategies to enable outcomes to be achieved and demonstrated
Basic laboratory skills in the synthesis and analysis (properties and functionality) of inorganic and organic compounds are developed through structured experiments in Part A and Part B. Basic information pertaining to the type of chemical hazard and physical state are provided at this stage together with their implications for safety equipment. Scientific measurements are performed in laboratory sessions, under supervision, to provide training in the acquisition of good quality data using different methods and different instruments of observational analysis. Organisation and time planning is promoted through laboratory and workshops. Practical and analytical skills are taught in practicals associated with compulsory applied information technology modules in Parts A and B.

The application of computing theory is taught formally in modules, where examples and exercises in lectures and tutorials cover the practical application of the theory taught. The final year project and the Part B team projects allow students to consolidate their knowledge by practical application and to research and develop new knowledge and skills. Consideration of structure, reliability and usability are taken into account when marking these projects.

Generic Skills
Extract from BSc Applied Design (Product Performance and Safety)

On successful completion of this programme, students should be able to:

· Work effectively, both as part of a team and/or independently

· Plan and manage both team-based and individual design projects with constrained human, financial and time resources

· Organise and manage time and resources effectively, for short-term and longer-term commitments

· Possess skills needed to communicate effectively through written, graphical, interpersonal, and presentation media

· Demonstrate competence with information technology (IT), using a range of different software tools

· Apply constructive and structured approaches to problem-solving

· Compile clear and well-structured reports

· Efficiently research for information using the most appropriate sources

Teaching, learning and assessment strategies to enable outcomes to be achieved and demonstrated
Acquisition of the above skills is through a combination of lectures, tutorials, seminars, co-operative projects with industry, internal group and individual projects, practical laboratory work, industrial training coursework assignments, and industrial visits.

Assessment is through a combination of written examinations and continuously assessed coursework. Coursework assessment includes the evaluation of laboratory reports, technical reports, project reports, problem-solving exercises, computer-assisted assessment, oral presentations, poster presentations, and viva-voce examinations.

All the modules provide the opportunity for experiential learning in self-organisation and time-management, whilst teamwork and learning strategies for encouraging teamwork are introduced in Design and Materials (MPA007) and Prototyping Skills and Manufacturing (MPA010). These are taken further and practised in Applied Design Ergonomics (MPA009), Materials Testing and Characterisation 2 (MPB007), the Legal Framework to the Design of Products and Workplaces (MPB012), Materials Selection and Product Design (MPC004) and the Group Design Project (MPB010).

The various group and individual design projects in MPA010, MPB010, MPB007 and MPC017 require students to prepare and present information in a variety of formats and using a range of tools and techniques. The assessment of these will include substantive elements of presentations using a variety of media. These will include oral PowerPoint presentations, the use of presentation boards and posters, written essays, reports, design portfolios and electronic files – eg CAD models. In each case it is envisaged that students will make use of appropriate software systems to facilitate this. The personal tutorial system will be used to introduce and provide support in mainstream office applications where necessary, whilst the more specialist software packages will be formally taught in relevant modules.

A full breakdown of the modules contributing to the achievement of the specific learning outcomes is given in the form of a skills matrix in the accompanying appendix, with the assessment criteria for the respective modules given in the accompanying module specifications.

Comment:
The extracts cited provide illustrative examples of how learning outcomes have been articulated under the standard headings (knowledge and understanding; subject-specific cognitive skills; subject-specific practical skills; generic skills) across a number of programmes. In each extract, the programme learning outcomes are framed at the proper level of generality (ie they apply to the programme as a whole not just to individual modules within it), and they reflect the different types of learning that the four headings reflect. Similarly, the learning and teaching methods are appropriate to the type of learning sought, and the assessment methods are fit for purpose (ie they are valid as a means of assessing the desired learning achievements).

Crafting appropriate learning outcomes, and ensuring that they are promoted and evidenced by the use of valid learning, teaching and assessment methods, is probably the most challenging part of constructing any programme specification. As noted in the Guidance Notes for the Preparation of Programme Specifications, in order that students have sufficient opportunity to demonstrate achievement of Programme Learning Outcomes (PLOs) it is recommended that each PLO is assessed by at least two modules.

Criteria:
PLOs appropriate and distinctive to each of the standard headings; PLOs expressed at a level of generality that would enable module learning outcomes to contribute to their realisation; terminology used to express learning achievements reflects the level of award; learning/teaching/assessment methods are aligned with the learning achievements sought.

Item 4: Programme structures and requirements, levels, modules, credits and awards

Extract from BSc Web Development and Design

The programme lasts three years full-time; in addition students may take an optional professional placement between the second and third years. The programme is divided into units of study called modules, which may be rated as 10 (single), 20 (double) or 30 (project). Students take modules amounting to 120 credits in each of the three years of the programme, normally with 60 credits in each of the two semesters. Each of the two 15-week semesters consists of 11 weeks of teaching, followed by revision time and examinations.

In Year 1 (Part A) students take 120 credits of compulsory modules, which are split between the Departments of Information Science and Computer Science. These provide a foundation on which the second and third years build. Year 2 (Part B) includes 120 credits of compulsory modules from Information Science and Computer Science which further develop students’ knowledge, understanding and skills in specialist and other core areas and prepare students for the final year.

Students are encouraged to spend an optional year on professional placement between the second and final year. Apart from an additional award, students gain real work experience, are often placed in positions of responsibility and can be offered sponsorship and/or future employment. The year in industry can also bring a more professional attitude to the remaining year of study, particularly the final year project. During the placement year students are supported by an academic supervisor in addition to their employment supervisor/manager; successful completion of the placement and the programme leads to the award of the Diploma in Professional Studies in addition to the degree.

The final year (Part C) includes 70 credits of compulsory modules in more advanced areas of web development and design, and provides a range of optional modules from both departments from which students can choose to follow their particular interests. The 30-credit final year project, which can be taken in either Information Science or Computer Science, provides an opportunity for students to demonstrate their research, analysis and presentation skills in a subject area of their own choice.

Full details can be found in the Programme Regulations at:

Extract from MSc Globalisation, Space and Sport
	Code
	Title
	Modular Weight
	Exam Weight %

	
GYP001
	
Practising Human Geography
	
30
	
0

	
GYP005
	
Globalization: Key debates/issues
	
30
	
0

	
PEP502
	
Theory, Sports and Society
	
30
	
0

	
PEP503
	
Sports and Globalization
	
30
	
50

	
GYP400
	
Dissertation
	
60
	
0

Full details can be found in the Programme Regulations at:

Comment:
The only essential text to include here is the reference to full details being accessible via the Programme Regulations link. On the web version of each Programme Specification, Academic Registry will insert the web link to the appropriate Programme Regulations. However, in both extracts cited, additional details have been provided on programme structure and requirements, which are likely to be helpful to prospective students, parents, employers and the like. The type of table used in the second example is more likely to be useful in describing PG programmes.

Criteria:
Essential text along with URL link to relevant Programme Regulations; additional information of use to those seeking to find out more about the programme

Item 5: Criteria for admission to the programme

Extract from BSc Web Development and Design

Link to relevant section of on-line prospectus:

A typical offer is expected to be:
A level qualifications: 280 points from two subjects at A level plus a third subject at A level, or two subjects at AS level (General Studies is an acceptable A level);
Other qualifications: Vocational Certificate in Education: 280 points from a minimum of 18 units (any combination of VCE units/A level units/AS level units);
Additional requirements: GCSE Mathematics grade C.

Extract from MA Studio Ceramics: Methodologies and Practice

Link to relevant section of on-line prospectus:

Candidates for the programme will normally be expected to have obtained a good honours Bachelor degree (or equivalent) in an art and design discipline(s) or a closely related subject. A lower level qualification with appropriate professional/industrial experience may also be considered.

Comment:
The essential reference here is to the relevant section of the on-line prospectus. Both extracts describe the standard prerequisite entry qualifications, and by using terms such as “a typical offer” or “will normally be expected” build in some latitude to admissions practice. This enables admissions tutors to offer places to credible applicants who fall outside the usual admissions profile. The second extract provides potential recognition to the professional/industrial experience of applicants and enables such experience to offset a lower level qualifications profile.

Criteria:
Link to prospectus; clear statement of expected prior qualifications; appropriate flexibility (as judged by the programme team) so that strong “non-standard” applicants are not denied access.

Item 6: Information about the programme assessment strategy

Extract from BA Textiles: Innovation and Design

All modules are assessed by 100% coursework.

Part A and Part B assessment is for progression to the second and third year respectively. Second and third year results are weighted 20:80 in calculating final degree classification.

Students follow modules weighted at 120 credits per year. In order to progress to the next year of the programme, or to be awarded a degree at the end of Part C, students must pass all modules.

Any student who fails to meet these module requirements has the automatic right of re-assessment on one occasion only.

Provision will be made in accordance with Regulation XX for the candidates who have the right of re-assessment in Parts A and B of the programme to undergo re-assessment in the University’s special assessment period (SAP). Candidates who have accumulated fewer than 60 credits in any Part of the programme may not undergo re-assessment in the University’s SAP. Re-assessment in the SAP will also not be available for certain modules and this is indicated in the individual module specifications.

Students with less than the minimum number of credits must wait until the following year to be re-assessed.

Students who are re-assessed in the following year may choose to take the re-assessment with or without tuition, unless the re-assessment brief requires a module to be re-taken in its entirety. The overall mark, averaged over coursework and examination, for re-assessed modules is capped at 40%.

Full details of these arrangements and the full assessment and reassessment regulations are attached as an appendix.

Extract from MSc Globalization, Space and Sport

All of the modules are assessed entirely by coursework, with the exception of Sports and Globalization, which is 50% assessed by exam.

Students follow modules weighted at 180 credits. To be eligible for the award of MSc, students must accumulate at least 150 credits and obtain a minimum of 40% in the remaining module.

Comment:
Taken together, these brief extracts highlight key elements related to assessment practice including: the balance between coursework and examinations; progression; overall credits needed to gain the award; and procedures related to re-assessment. Programme teams will need to make a judgement as to which aspects of assessment practice to headline

NB: The new Guidance Notes for the Preparation of Programme Specifications, unavailable when these programme specifications were written, invite comment also on the rationale for the approach to assessment in the programme as a whole.

Criteria:
Concise and accurate summary of key information on assessment; easily accessible to those not schooled in regulatory matters; provides a rationale for the programme’s assessment strategy.

Item 7: What makes the programme distinctive?

Extract from BSc Web Development and Design

Web-based information portals are an increasingly important part of any organisation and the skills to design and develop these resources effectively are in demand. These skills are not only required to develop public facing web sites and e-commerce sites, but many inter-organisational extranet sites and intra-organisational intranet sites are built on web-based technology. The web is a rapidly developing entity, with collaborative Web 2.0 applications such as blogs and wikis as well as multi-user web environments having a major impact on the business and social interactions of individuals and organisations. Understanding the underlying information infrastructure of the web is important to organisations developing web-based systems. This requires graduates with a detailed understanding of the way information is stored, retrieved and presented in web-based environments; much of this is based on information classification, taxonomies, database theory, ontologies and semantic web approaches.

The programme is founded on the unique blend of skills and research interests of staff in the two main contributing departments, Computer Science and Information Science. The programme provides an understanding of web development processes and associated practical skills with an appreciation of the importance of information-based disciplines such as information organisation and retrieval, classification, taxonomy and the semantic web. The programme maintains a focus on important developments such as social media and web 2.0.

The programme is unique in teaching many of the fundamental principles of Computer and Information Science within the context of web development. It meets commercial and an academic need for a programme that combines the technical, social and information management aspects of web development.

Extract from MA Studio Ceramics: Methodologies and Practice

Ceramics at Loughborough is a well-established specialist art and design facility with a good range of studio accommodation, equipment and facilities for a wide range of ceramic production and process. It is particularly well-resourced in technical and practical studio facilities and expertise with gas, oil, wood and electric kilns; and facilities and storage to produce individual and bespoke clay bodies in small to medium batches for a wide variety of studio ceramics applications.

The programme can accommodate breadth but is specifically and uniquely aimed at graduates and practitioners who wish to develop and challenge their current knowledge and practice in studio ceramics through engagement with ideas, materials and process.

The programme originates from previous and current research staff interests of the core staff into aspects of studio production and process. It is situated in a University which allows contact with a wider range of practical and theoretical research facilities, and can offer opportunities for involvement with practitioners, design manufacturer, and local industry.

Comment:
Both extracts emphasise the distinctive features of the programmes and the particular strengths of the departments within which they are delivered, including the synergy between staff research interests and their teaching, and connections with the employability agenda.

Criteria:
Defining features clearly articulated

Item 8: Particular support for learning

Extract from BA Textiles: Innovation and Design

See URL link to generic information: http://www.lboro.ac.uk/admin/ar/templateshop/notes/lps/index.htm

(i) Departmental Support
The department has an integrated structure for the management, appraisal and planning of teaching and learning. This is comprised of a Co-ordinator of Learning and Teaching who chairs the department Learning and Teaching Committee and provides departmental coordination and leadership in the development and management of teaching quality and contributes to shaping departmental policy in learning, teaching and assessment within the context of the Institutional Learning and Teaching Strategy and Strategic Plan. Programme Coordinators have responsibility for the academic content and the general organisation of the course, and the academic welfare for students. Personal Tutors are responsible for matters relating to academic welfare and there is a tutor to co-ordinate support for international students.

The Department prepares a handbook for students, given as hard copy and which is also available via the internet with important information including the management structure of the department, programme and module specifications and general points relating to coursework, assessment and student advice and support.

Students are also assigned a personal tutor who is responsible for their personal welfare and who arranges to see them regularly during the first semester. Thereafter the personal tutor arranges to see their tutees at important times, such as after examinations, at the start of a new year or when problems have been raised in respect to tutees by teaching staff, the Programme Coordinator or Learning and Teaching Coordinator. The Responsible Examiners for each module meet with students after every semester to discuss performance, to give constructive feedback and to indicate possible additional sources of help.

(ii) Technical Support
The School has well equipped workshops with experienced technical staff in all programme areas, which are available to students, irrespective of their programme specialisation. In addition, it is often possible to find specialised technical advice from staff in other university departments.
Extract from MA Studio Ceramics: Methodologies and Practice

See URL link to generic information:
http://www.lboro.ac.uk/admin/ar/templateshop/notes/lps/index.htm

Comment:
The minimum requirement is to include a URL link to generic information on the various University Support Services available to students. The clear advantage of providing a URL link, as opposed to inserting information on Support Services into the body of the specification, is that the web information should always be up-to-date.

The first extract offers a useful example of additional information that can be included about the specific support arrangements available within departments/schools. This gives a local flavour to this section of the specification, complementing the generic information provided on University Support Services.
Criteria:
URL link to generic information; currency and comprehensiveness of additional information.

Item 9: Methods for evaluating and improving the quality and standards of learning
Extract from MSc Education with QTS

The University’s formal quality management and reporting procedures are laid out in its Academic Quality Procedures Handbook, available online at: www.lboro.ac.uk/admin/ar/policy/aqp/index.htm

These procedures are under the overall direction of the Pro-Vice-Chancellor (Teaching).

Additional procedures which complement the above are outlined below.

The Teacher Education Unit has its own rigorous quality assurance system which incorporates a Partnership Committee (comprising University and school-based staff), Management Committee, Annual Programme Review meeting and comprehensive, detailed Annual Improvement Plans which are used to continually develop the programme.

The quality of school placements in the first year of the programme (PGCE) is crucial to the standards of learning and the use of schools for particular specialist subjects is reviewed for each period of school-based work. Training sessions are provided in the University for experienced teachers in schools who act as ITT Co-ordinators and Subject Mentors.

The PGCE programme is subject to regular inspection and evaluation by Ofsted. The most recent Ofsted inspection report (2008) places Loughborough in the highest category (A), representing ‘outstanding’ provision of initial teacher training.

Comment:
The minimum requirement is to include the URL link to the Academic Quality Procedures Handbook, containing generic information on the University’s approach to quality and standards. Additionally, this extract highlights some key elements of local quality systems and external quality processes.

Criteria:
URL link to generic information; currency and comprehensiveness of additional information.

PART FOUR: SUMMARY CHART - PROGRAMME SPECIFICATION CRITERIA
	ITEMS
	
CRITERIA

	Item 1: Programme Aims

	· Generality rather than specificity

· Describe intentions not behaviours

· Language reflects level of award

	Item 2: Relevant subject benchmark statement and other external/internal reference points used to inform
programme outcomes

	· Programme demonstrably informed by appropriate external/internal and national/local sources

	Item 3: Programme Learning Outcomes (PLOs)

	· PLOs appropriate and distinctive to each of the four standard headings

· PLOs expressed at a level of generality that would enable module learning outcomes to contribute to their realisation

· Terminology used to express learning achievements reflects level of award

· Learning/teaching/assessment methods are aligned with the learning achievements sought

	Item 4: Programme structures and requirements, levels, modules, credits and awards

	· Essential text along with URL link to relevant Programme Regulations

· Additional information that may be of use to those seeking to find out more about the programme

	Item 5: Criteria for admission to the programme

	· Link to prospectus

· Clear statement of expected prior qualifications

· Appropriate flexibility (as judged by the programme team) so that strong “non-standard” applicants are not denied access

	Item 6: Information about the programme assessment strategy

	· Concise and accurate summary of key information on assessment

· Easily accessible to those note schooled in regulatory matters

· Provides a rationale for the programme’s assessment strategy

	Item 7: What makes the programme distinctive?

	· Defining features are clearly articulated

	Item 8: Particular support for learning

	· URL link to generic information

· Currency and comprehensiveness of additional information

	Item 9: Methods for evaluating and improving the quality and standards of learning

	· URL link to generic information

· Currency and comprehensiveness of additional information

2
24

