
EXTRACT FROM TEACHING AND LEARNING COMMITTEE MINUTES

17 June 2009

TRANSITION POLICY

09.87
Faculty Implementation of the Transition Policy

The Committee noted the report on the implementation of the Transition Policy (TLC/09/23a) by the three Faculties involved in Annual Subject Monitoring and not participating in the ‘Programme Management’ pilot programme (Arts, Computing and Engineering, and Social Sciences). For those Faculties participating in the pilot evidence was recorded in course committee minutes.

It was noted that action relating to future reporting on the implementation of the policy had been included in the revised Transition Policy (min 09.88 refers).

09.88
Transition Policy for Undergraduate Students
The Committee received the updated Transition Policy for Undergraduate Students (TLC/09/23b) which had been revised in the light of experience and to incorporate into the main text information previously provided as guidance in appendices. The policy was fundamentally the same as that approved by Senate in 2005.

The Committee considered the following three recommendations:

i) that implementation reports should be required each academic year for faculties not participating in the Programme Management pilot;

ii) that Faculties in the Programme Management pilot should make explicit reference to the implementation of the Transition Policy in Course/Subject Committee minutes at the appropriate time in the academic cycle;

iii) that additional guidance should be provided to Faculties in the Programme Management pilot on what should be considered and minuted at Course/ Subject Committees.

The activities and timescales relating to the implementation of recommendations were outlined in the paper.

AGREED:
that the updated policy and recommendations be endorsed.

18 June 2008

08.145
FACULTY IMPLEMENTATION OF TRANSITION POLICY 2007/8
The Committee considered paper TLC/08/55 which provided the annual update for 2007/8 on Faculty implementation of the Transition Policy, which had been approved by the Committee in June 2005. The paper summarised reports received from Faculty Teaching and Learning Co-ordinators and noted good practice.

AGREED that the following recommendations be approved:

i) that a broad review of the Transition Policy be undertaken in the light of the findings from the STAR and TQEF projects, the objectives in the Teaching and Learning Strategy 2008/09 - 2012/13, and the good practice reported in the 2008 and previous reports on the implementation of the Transition Policy;

ii) that all areas in contact with prospective students should ensure that they communicate realistic expectations about studying in higher education;
iii) that relevant schools/departments take note of the need for students starting programmes in years other than the first to receive help with social integration into the cohort;

iv) that, in light of revisions to the Annual Subject Monitoring process, those faculties participating in the pilot of the new process be not required to give an annual update to the Committee on the implementation of the Transition Policy. (Evidence of implementation would be sought in Course/Subject Committee minutes. The remaining faculties would provide an annual report as before.)
14 June 2005
05.111
DRAFT TRANSITION POLICY FOR UNDERGRADUATE STUDENTS

Dr C Carter presented a paper on the draft transition policy for undergraduate students (TLC/05/49).

The Committee noted that the draft policy, approved by the Working Group on Enhancing the First Year Student Experience, had been developed to ensure that undergraduate students applying to the University have the best possible chance of success in obtaining a qualification. It built on the Guidelines for Student Induction approved in 2002. The aims and objectives together with the responsibilities for implementation had been identified in the policy. The Committee noted the Guidelines for Delivery of a Transition Programme (Appendix A to the policy), the 12 month plan for implementing the strategy (Appendix B) and the Minimum Requirements of the Transition Programme (Appendix C).

Although the minimum requirements set out in Appendix C would be mandatory, the guidelines were sufficiently flexible to allow Faculties to develop arrangements to meet their specific needs. If endorsed, Faculties would be asked to draw up action plans which would be considered by the Working Group in Spring 2006.

The Committee noted that there might be benefits in the University offering generic study skills classes.

AGREED:

i)
that, subject to the outcome of the equality screening of the policy, it be recommended to Senate that the policy, including the mandatory minimum requirements at Appendix C, be endorsed;
UNIVERSITY OF ULSTER (Web links updated December 2010)
TRANSITION POLICY FOR UNDERGRADUATE STUDENTS

Support for students in transition is an on-going process that starts pre-entry and lasts until the students leave the institution. During this time there are a number of phases of transition, but the most critical is at entry to the University (STAR 2006). At this time, students are generally facing changes in both their academic and social circumstances, and they therefore need an extended period of transition support and the provision of ‘just-in-time’ information to assist them in their adjustment. In general, ‘in order for students to be engaged by good teaching and learning they need to be in a place where they have the self-confidence and necessary skills to engage.’ (Purnell and Foster 2008). This policy is one of the measures designed to promote the conditions for that engagement.

Background

The purpose of a transition policy is to ensure that undergraduate students applying to the University of Ulster have the best possible chance of success in obtaining a qualification from the institution through:

· making an appropriate choice of course;

· receiving orientation to the institution;

· becoming engaged in their studies;

· developing the study skills necessary for study in higher education;

· being challenged by the first year curriculum in a supportive environment;

· receiving an appropriate induction to each stage of their study.

This policy is aligned with the University’s Teaching and Learning Strategy (2008/09-2012/13) in which the vision is to be ‘a leading provider of professional education for professional life’ and mission to ‘provide excellent learning opportunities which are student centred and client-focussed’. The following relevant strategic aims support these objectives:

· to enhance the student learning experience;

· to target, recruit, support and retain a diverse range of students.

The Teaching and Learning Support Charter also gives to students the following information relevant to transition:

‘You can expect:

· provision of induction opportunities for all new students giving you information about your course and University facilities such as our library, computing facilities and support services;

· that we will assist you transition to University and through your period of study with us;

What we expect of you:

· that you participate in induction opportunities provided for you.’

Guidelines for Student Induction were approved by Teaching and Learning Committee in 2002 (Paper No TLC/02/03).

The First Year Undergraduate Teaching Policy and the Guidelines on First Year Undergraduate Teaching (Senate paper S/07/43) are both also relevant to some of the aims in this policy.

The University of Ulster is committed to promoting equality of opportunity as enshrined within its Equality Scheme, and this policy should be interpreted in line with that commitment.

Aims

The aims of a transition programme are to:

1. ensure that applicants have the necessary information, in an accessible format, to make an informed choice of institution, campus and course;

2. provide incoming students with relevant information about the requirements of their course, including the expected weekly study hours, the induction process that they are expected to attend and any special preparation or equipment needed and any additional costs associated with their course;

3. familiarise incoming students with the University of Ulster; its physical environment, academic structure and student support services;

4. give students opportunities to meet other students;

5. give students opportunities to meet relevant University staff;

6. acquaint students with their roles and responsibilities in terms of finance, health and safety, behaviour, attendance, and, where applicable, their potential professional status;

7. give necessary information so students can start their courses with confidence;

8. facilitate the acquisition of learning styles and study skills appropriate to higher education and the course being studied so that, by the end of year 1, students have had opportunities to become independent learners;

9. develop a common knowledge base for all students on a programme of study, regardless of entry qualifications;

10. promote engagement of students in the University community, including participation in Students’ Union activities;

11. ensure that students joining the University at times other than the first semester, first year (advanced entry) receive induction and on-going support to integrate them both academically and socially into the course;

12. give returning students appropriate induction at each transition point, particularly on return from placement.

Transition Programme

The following activities are necessary to achieve the above aims. The mode of delivery of these is not prescribed so Faculties, Schools, Subjects and Courses can make appropriate arrangements and add other activities as appropriate.

Pre-entry (aims 1 & 2)
· Accurate up-to-date information about the course, life at the campus and in residential areas;

· Communication of expectations University has of students.

Year 1 (aims 3, 4, 5, 6, 7, 8, 9 &10)
· Initial Induction (pre-semester week or first week of semester and for new students (e.g. top-up students) at any time):

· Organisation
· Scheduling of induction sessions must be communicated to students as early as possible, to stress the importance of attendance;

· Registration/enrolment day is not the most appropriate time for induction; Course Teams could use other days in registration week or the first week of semester 1 for the initial induction, when course and module induction could be incorporated. Use of week 1 requires a comprehensive programme for the week so students are fully engaged. Preliminary meetings might be held on registration day, to welcome students and to inform them about the induction programme;

· Initial induction will normally be a face-to face activity except where distance learning is appropriate; however, some elements may be delivered on-line. Part-time and distance-learning students should get induction appropriate to their mode of study at a suitable time. It should incorporate all the relevant elements;

· Induction events should promote both academic and social integration so students should have activities that help them to meet each other. The involvement of students from other years can be very beneficial;

· Attention must be given to the needs of students with disabilities;

· International students will have additional induction provided by the International office pre-semester, with additional support through the semester.

· Orientation

· Finding way about –campus facilities, teaching spaces, support services;

· Practical information about facilities;

· Knowing who to ask – where can I get help with …;

· Using Learning Resource Centres and access to computers;

· Introduction to Student Support, including disability support;

· Careers information (might be covered later in Semester 1);

· Health and safety.

· Academic information

· Course information – structure of course, how it all fits together, module choice;

· Expectations of students studying in higher education;

· Timetable;

· Assessment – what is expected, level descriptors, arrangements for feedback, how to use feedback, examinations;

· Referencing and plagiarism, including the University’s Plagiarism Policy;

· Introduction to PDP;

· Introduction to use of WebCT;

· Module induction;

· Student Charter.

· Opportunities for socialisation

· Promotion of identification with University and course;

· Getting to know each other and existing students;

· Introduction to key staff;

· Information about the Students’ Union;

· Living away from home – rights, responsibilities and

guidance.

· Progression

· 1st semester

· Early contact with studies adviser (e-Tutor) All students must know the name and contact details of their Studies Adviser from the start of the semester, and early contact must be promoted;

· Appropriate first year curriculum recognising diversity of entrance qualifications First year curriculum must be reviewed so that the content, mode of delivery and assessment are all appropriate to the diversity of prior experience of the incoming students;

· Small group teaching. Small group teaching and groupwork must be used in the first semester to promote cohesion and cohort identity;

· Attendance monitoring and follow-up Attendance monitoring (at least of small group sessions) with rapid follow-up of non-attendance is essential;

· Formative early assessment with timely feedback;

· Supported transition to independent learning;

· Development of study skills The development of study skills will require an on-going programme, and a variety of methods of delivery are suitable for this e.g. incorporation in a designated module, tutorial/seminar programme, individual events, on-line provision.

· 2nd semester

· Feedback on 1st semester module performance;

· On-going development of skills for independent learning (could be linked to employability skills).

· Summer (or at other time as appropriate)

· Support for students with resits;

· Contact with students asked to retake year, either in full or in part, or due to return from Leave of Absence.

Years 2/3/4 (aim 11)

· Continuing students

· Annual induction (particularly for students returning from placement) to include course information and information on the demands and expectations of study at that level;

· Preparation for transition to placement.

Students joining at times other than the first semester, first year (aim 10)
· Students who arrive late and students commencing study in the University in years other than the 1st year must receive induction containing the main information elements, and assistance with their integration into their course cohort;

· All the above elements need to be incorporated in a transition programme for these students unless there is no identified need e.g. demonstrated appropriate level of study skills.

Responsibility for Delivery

The University is responsible for:

· the organisation of Open Days and the provision of information via the University website

· the production and distribution of the Student Handbook and Student Charter(s)

· ensuring that information is accessible to all students

Faculties and Course/Subject Directors are responsible for:

· course/subject information in the prospectus
Faculties, Schools and Campus Coordinators (for modular courses) are responsible for:

· the scheduling of induction programmes for all students

Course/Subject Directors and Teams make arrangements for:
· student induction programmes, including the preparation and distribution of course/subject handbooks and other material to students
· involving Central Units as appropriate
· ensuring that arrangements take into consideration the needs of all students
· on-going induction, including the development of study skills
Central Units e.g. ISD, Student Support, Career Development Centre provide opportunities on request for Learning Resource Centre, IT, Student Support and Careers induction

Students’ Union should also be involved in induction sessions to inform students of activities and encourage participation

Module Coordinator is responsible for:

· module induction

· the preparation and distribution of the module hand-book (using University template)

Student has a responsibility:

· to attend (outlined in Student Charter)

Evaluation and monitoring

· Transition arrangements should be outlined in relevant course documents

· Student feedback on Transition arrangements should be obtained via the Staff/Student Consultative Committee

· Review of Transition arrangements should be a regular item on the Course/Subject Committee agenda each year

· Faculties who are not participating in the Programme Management pilot should report their implementation of the Transition Policy annually to Teaching and Learning Committee

Resources to support implementation of the Transition Policy
Appendix 1 gives some links to resources and examples of good practice that may assist in implementing this policy. It is intended as a starting point, rather than a comprehensive list.

Recommendations

· Implementation reports should be required each academic year for faculties not participating in the Programme Management pilot;

· Faculties in the Programme Management pilot should make explicit reference to the implementation of the Transition Policy in Course/Subject Committee minutes at the appropriate time in the academic cycle;

· Additional guidance should be provided to faculties in the Programme Management pilot on what should be considered and minuted at Course/Subject Committees.

Implementation of the Recommendations

	
	Key Activities
	Lead Agent(s)
	Timescale

	1. Reporting on Transition Policy implementation next year
	1. Implementation evidenced in Course Committee minutes.

2. Collate information at School/programme level

3. Report on implementation by non-pilot faculties to Teaching and Learning Committee
	Course Committees in Faculties of ADBE, L&H, Ulster Business School and UU Health.

Teaching & Learning Coordinators in Faculties of Arts, Computing & Engineering and Social Sciences.

	At appropriate points of year

End April, 2010

June meeting, Teaching and Learning Committee

	2. Additional guidance on recording implementation of the Transition Policy to be given to Faculties involved in pilot.

	
	QMAU/Student Transition Coordinator

	Before next academic year

Appendix 1 Resources to support the implementation of the Transition Strategy

	Activity
	Comments
	Resources

	Applicants
	
	

	Information for prospectus/open days/website
	If space, give 1st year core module requirements with short description of modules
	University of Northumbria has quite good on-line prospectus which allows students to see the topics covered in a course and information about modes of assessment

http://www.northumbria.ac.uk/brochure/

	Contact with applicants
	Friendly acknowledgement of application, indication of likely time-scale for offer
	STAR http://www.ulster.ac.uk/star/prior_to_entry/prior.htm

	Targeted events for students with offers
	Opportunity to convey excitement and reality of course so students know what they are accepting.

Interviews can be used to help give students information about course

Chance to give information to parents.

Also email or letter contact.
	STAR http://www.ulster.ac.uk/star/prior_to_entry/prior.htm
Family leaflet (available from Staff Development)

Many Faculties/Schools within the University hold such events

	Students (1st years)
	
	

	Information for joining students
	Should emphasise importance of attendance at induction, Information for families (leaflet available from Staff Development)
	Example of online information at www.ucl.ac.uk/transition Package called Moving On for students making transition to university http://www.worc.ac.uk/movingon/

	Year 1
	
	

	Registration day
	Not ideal for imparting much information to students. Accompanying relatives could be offered information on expectations that University has of its students
	Practice Exchange Repository http://cetl.ulster.ac.uk/elearning/ilearn/casestudyintro/ Search by theme Induction and look at examples

Family leaflet (available from Staff Development)

	
	
	

	1st week of semester 1 - Induction
	Guidelines (Paper TLC/02/23 and Paper TLC/02/49). Induction should continue into semester 1, including study skills development
	Practice Exchange Repository http://cetl.ulster.ac.uk/elearning/ilearn/casestudyintro/
STAR http://www.ulster.ac.uk/star/induction/induction.htm

and case study at http://www.ulster.ac.uk/star/induction/UUResidential.doc

	
	
	

	Semester 1
	
	

	Attendance monitoring and follow-up
	Rapid follow-up of absentees – letter to home address, email, SMS texting
	Practice Exchange Repository http://cetl.ulster.ac.uk/elearning/ilearn/casestudysearch/index.php?resultDisplay=true&level=primary&function=themeSearch&searchCriteria=yr1Students

Look at School of Accounting example.

	Curriculum
	Should be appropriate to diversity of entry qualifications and include small-group teaching
	Practice Exchange Repository - as above

Viewpoints project (ADL)

STAR http://www.ulster.ac.uk/star/curriculum_development/curriculum.htm
Centres of Excellence in Teaching and Learning at Ulster

http://cetl.ulster.ac.uk/elearning/index.php

http://cemll.ulster.ac.uk/

	Study skills
	On-going development starting during induction
	Example of tutorial programme in Biomedical Sciences http://www.ulster.ac.uk/star/links/study_skills.htm

	Studies advice
	Pro-active approach to studies advice in the early weeks
	Code of Practice Academic Office webpage

http://www.ulster.ac.uk/academicoffice/download/COP%20FOR%20ADVISERS%20OF%20STUDIES.doc

	Assessment
	Early formative assessment should promote both development of skills and student engagement with course material
	Northumbria CETL on Assessment for Learning

http://www.northumbria.ac.uk/cetl_afl/

Feed-forward – example from Criminology, detailed in ASM Report 2006-07, students have to reflect on their use of previous feedback in the next assessment

Re-Engineering Assessment Practices in Scottish Higher Education

http://www.reap.ac.uk/
Assessment 2020 – Seven propositions for assessment reform in higher education

http://www.iml.uts.edu.au/assessment-futures/Assessment-2020_propositions_final.pdf

	Engagement in PDP
	
	PDP website

http://pdp.ulster.ac.uk/

	
	
	

	Semester 2
	
	

	Feedback on 1st semester results
	Discussion with students with failures in 1st semester

Open hour – students to inspect exam scripts and ask questions
	

	
	
	

	Summer period
	
	

	Communication of results
	Leaflet to explain requirements and encourage pro-active approach to retakes by students
	Available from School Office or Staff Development

	Support for resitting students
	Remedial classes, one-to-one support
	

	
	
	

	Contact with students due to return from Leave of Absence
	Encourage return, give information, monitor progress after return
	

	Contact with students asked to repeat year (full or part)
	Encourage return, explain requirements, monitor progress after return
	

	
	
	

	Students Year 2 onwards
	
	

	Induction for progressing students
	Information on requirements and activities specific to stage of course.
	

	Preparation for placement
	
	Good practice database

http://cetl.ulster.ac.uk/elearning/ilearn/casestudyintro/ and search by keyword placement

	Induction for students returning from placement
	
	

	Induction for students joining programme in years other than 1
	These students need the information that other students have acquired in the 1st year. They also need assistance with social integration, both meeting students and staff.
	SPAT materials and case studies

www.spat.ac.uk

1

