LTC05-P36

10 November 2005

LEARNING & TEACHING STRATEGY Working Document

Development of learning and teaching strategy

Loughborough University is committed to enhancing its outstanding reputation for teaching and learning within a vibrant research culture. The strategy builds on a number of distinctive features. A student centred ethos is a defining characteristic of the University. It enables the comprehensive care and support of students in partnership with the Students’ Union and ensures that students benefit from a stimulating and safe campus environment, one of the largest in the UK.

Over many years we have developed a strong reputation for teaching involving effective collaboration with external partners in industry, government and the professions. This collaboration has supported work placements for students and degree programmes sponsored by industrial consortia, and it has contributed significantly to Loughborough’s exceptional record for graduate employment. In recent years the student experience at Loughborough has been enriched by the University’s expanding international connections in teaching and research.

Within this distinctive educational environment we have developed high-quality programmes of study for which there is student demand and which enhance our international reputation for the effective integration of scholarship in teaching and research. In addition, we have expanded postgraduate opportunities as Masters and Doctoral levels for both UK/EU and international students, by building on our strengths in Engineering, Science and Social Sciences and Humanities.

Content of the strategy

Reflecting the University’s Strategic Plan, our aspirations in learning and teaching are:

· To produce self-motivated and enterprising graduates who affirm the principles of lifelong learning and have a strong sense of individual and social responsibility;

· To ensure the continued high employability of our students, firmly based on graduate-level knowledge and skills.

	Strategic Aims
	Objectives
	PIs & related activities 2005/6-2007/8
	Responsibilities

	1. To strengthen the quality and academic potential of the student population
	To promote a fair, transparent and flexible admissions policy which is rigorous in applying a range of entry criteria to applicants in order to assess as comprehensively as is reasonable, evidence of their ability to succeed
	To maintain or increase the entry qualifications of UG students

To hold constant the UK/EU UG population

To complete preparations for the new student funding regime
	Departments, SRA

SRA, Planning, Departments

PR & Marketing Group, Bursary Admin Group

	2. To expand the University’s international student community
	To encourage the growth of overseas academic connections through which to promote student recruitment and exchange

To support a limited number of collaborative arrangements in learning and teaching with leading international institutions overseas
	To maintain or achieve an increase in the number of international students within the total student population and to increase the range of countries from which they are drawn

To keep under regular review MOUs and collaborative programmes with institutions and academic departments overseas
	SRA (IO), Departments

SRA (IO)

	3. To fulfil our commitment to outreach and widening participation in relation to both recruitment and the student experience bearing in mind the University’s commitments in its Access Agreement
	To produce a revised and focused widening participation strategy which:

(a) complements mainstream recruitment objectives

(b) recognises the range of target audiences for outreach work

(c) recognises the distinctive contribution which current students and central and departmental staff can make

(d) contributes to ensuring a high quality student experience for all, regardless of background

(e) is integrated with the Student Diversity Strategy

	To agree the revised widening participation strategy for 2005/6 to 2008/9

To develop and implement an associated action plan for 2005/6

To agree priorities and funding for 2006/7 and beyond

To meet or exceed benchmark standards in terms of key indicators of student diversity

	Cross University WP Team, SRA, Learning & Teaching Committee

Cross University WP Team, SRA, Departments

Cross University WP Team, LTC, Operations Sub-Committee

Student Diversity Group, SRA/PDQ

	4. To maintain the quality and promote the distinctiveness of undergraduate and postgraduate programmes
	To support academic staff in the design, refinement and regular evaluation of a curriculum that is informed by their expertise in scholarship and research, and by developments in learning, teaching and assessment practice.

To facilitate opportunities for programme development arising from strategic partnerships with business, public and non-governmental agencies, and the professions

	To continue to offer a distinctive portfolio of programmes which, building on staff expertise, are responsive to changes in industry, commerce and global society

 To maintain or increase the proportion of undergraduates with opportunities to develop employment-related skills including through work placements

To maintain or increase the number of students at all levels benefiting from sponsorship

To maintain or increase the number of UG students who progress to graduate employment or postgraduate study at Loughborough or elsewhere
	Departments, Curriculum Sub-Committee

Departments, Careers Centre

Departments

Departments

	5. To continue to raise the profile of postgraduate activity and to enhance support for postgraduate students
	To support measures that will enhance the effectiveness of the University graduate school
	5. To initiate cross-disciplinary postgraduate programmes

To maintain or increase the range of postgraduate programmes delivered by distance learning in niche areas

To maintain or increase the proportion of postgraduate students within the student population

To provide a forum for postgraduate student representation and support
	6. Graduate School, Departments

Graduate School, Departments

Graduate School, Departments, SRA (IO)

Graduate School

	7. 6. To enhance teaching quality and learning opportunities for students

	To continue to encourage rigorous, efficient and effective approaches to teaching and assessment and to provide appropriate developmental support for staff

To continue to support measures that enrich the learning experience of students and increase their levels of engagement with their programme, taking account of emerging findings from national initiatives related to student engagement

To sustain and enhance innovative approaches to learning and teaching through support for the University’s Centres for Excellence (CETLs) and participation in other national initiatives
	To increase the uptake of innovative learning, teaching and assessment methods and materials amongst staff, embracing new technologies and building on CETL expertise

To promote practice-based learning and teaching projects, informed by

scholarship and research, and to disseminate outcomes.

To achieve a measurable increase in the use of online facilities and information systems that are accessible to all students

To evaluate the results of the NSS and to take actions as appropriate, notably in relation to assessment and feedback

To initiate a project on student-staff partnerships in learning

To invest a portion of Hefce e-learning capital in a web of campus learning spaces, including the University Library open resource area, through the extension of wireless networking in order to meet student needs and expectations

	PDQ, Cetls, Departments

Professional Development

TQEF Group

PDQ, Departments

Professional Development, PDQ, Departments

DISS, PDQ

	
	
	To raise the profile of the student academic support/personal development network linking academic departments with support service sections
	Professional Development, Library, Student Guidance & Welfare, Engineering Student Centre, Mathematics Learning Support Centre, Students Union, Departments, PDQ

	7. To sustain excellence in our quality assurance procedures
	To keep under regular review the effective operation of procedures for setting, monitoring and enhancing the quality and standards of learning, teaching and assessment and to publish accurate information
	To exceed benchmark standards in respect of degree classes, graduate employment, progression rates and other key quality performance indicators

To monitor closely student retention rates

To improve the efficiency and effectiveness of arrangements for monitoring and enhancing the quality and standards of FD programmes at partner FE colleges
	PDQ, Learning & Teaching Committee

Student Diversity Group

Validation Working Group

	8. To recognise, reward and encourage excellence in teaching
	To encourage further engagement in scholarly approaches to teaching, learning and assessment

To enhance support for the continuing professional needs of all staff involved in teaching and learning
	To continue to review, refine and develop provision which meets individual staff needs

To review current provision in light of the Standards Framework

To continue current rewards and awards initiatives and to disseminate the findings of funded projects
	Professional Development

Standards Group

Standards Group

	9. To engage in regular evaluation and updating of the Strategy
	
	
	SRA, PDQ, Learning & Teaching Committee, Departments

