[bookmark: _GoBack]AME2b Partner’s Programme Report Template
Annual Monitoring Programme Report Form
[image:]

STUDENT AND ACADEMIC SERVICES

Annual Monitoring: Partner’s Programme Report – Academic Year 2017-18

Note:
Data provision for programmes at partner institution:
Where module level data is held in ISIS and programmes are run under UWE regulations the following programme level data will be provided by UWE: number of students fully registered (headcount/ fte), retention, progression, good honours. This will be available from your UWE Partnership Site.

The report should be a reflective analysis of qualitative and quantitative data. The report should be completed collaboratively with the Programme Leader at the Partner Institution completing sections A to C and the UWE Link Tutor completing Section D.

Guidance on the monitoring process and timescales can be found here and a Progress Tracking table can be found at the back of the report template to monitor completion of the process.

In compiling this report you should consider the Education for Sustainable Development (ESD) prompts which are available.

SECTION A – to be completed by the Partner Institution Programme Leader

	Programme Title
	
	Programme Code
	

	Partner Institution Name
	
	Programme Leader at Partner Institution
	

	Programme Team
	

	
	

	UWE Link Tutor
	
	Dept Name
	

	Professional Statutory and Regulatory Bodies
	

	Number of Students Registered
	Full Time:
	
	Part Time:
	

Update History
Version No:
Amendment date:
Amended by:
SECTION B – to be completed by the Partner Institution Programme Leader

PARTNER’S PROGRAMME REPORT ACTION PLAN FROM PREVIOUS ACADEMIC YEAR

Progress against actions identified in the Partner’s Programme Report for the Academic year [#academic year]

Please insert a full copy of the previous year’s Partner’s Programme Report Action Plan below and provide a commentary on action taken and outcomes achieved (if this is the first year this programme has run, comment on any actions taken from recommendations made as a result of the Approval process):

	Issue
	Where issue considered
	Action taken
	Status (Complete / Ongoing)
	Evidence

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Commentary:

SECTION C – to be completed by the Partner Institution Programme Leader

1. PROGRAMME OVERVIEW
You should reflect on the performance of the programme over the academic year with particular emphasis on academic standards and the quality of the provision. You should use the module reports and the UWE data (where available) to gain an overview of the programme. You should identify areas for enhancement as well as good practice and provide commentary on the performance of the programme relative to each section below:

1.1 Academic Performance

1.1.1 Retention and Progression
As part of your commentary, you may wish to reflect on the types of withdrawals that the programme is experiencing and see if any pattern is emerging for these over time.

1.1.2 Student Results
Comment on the outcomes of any cohort that completed this academic year.

1.1.3 Work Based Learning / Placement Participation
Comment on the number of students undertaking professional experience as part of the programme and any issues, opportunities and enhancements arising from this.

1.1.4 Student Destinations
Comment on the destination of graduates from this cohort (e.g. employment, further study)

1.2. 	Equality and Diversity
Comment on any themes that emerged (if any) of student performance related to this area. (There is no need to complete this section if your cohort size is under 30 due to the difficulties in extracting meaningful data from a small sample).

Commentary:

2. STUDENT FEEDBACK
Please reflect on issues raised by students through appropriate local fora in the partnership and comment below. You should consider accessing feedback from modules on the programme, if possible, via the module leaders.

Indicate what the students are saying about the programme and what responses have been made to their feedback. Reflect on whether any comments made will need to be addressed and how, and indicate how items of good practice can be shared.

Commentary:

3. EXTERNAL EXAMINER FEEDBACK	
Please provide some commentary below on any verbal feedback received from the External Examiner at or prior to the Award Board. If the programme is also taught at UWE, the UWE Programme Leader will provide some overarching commentary on External Examiner feedback in their UWE Programme report.
If areas of good practice were identified comment on how these might be shared. If issues or areas for enhancement are identified, indicate how these might be managed. External Examiner Reports are not available until after the deadline for this Report has passed. The UWE Head of Department will be asked to comment on anything raised in the External Examiner Reports.

Commentary:

4.	PSRB INVOLVEMENT IN THE PROGRAMME (Professional, Statutory and Regulatory Bodies)
If you were separately* reviewed by a PSRB during the academic year please provide details of your engagement. Include the results of any review by a PSRB and highlight identified areas of good practice.
*(that is a review separate to any review undertaken with UWE)

Commentary:

5. PROGRAMME OPERATION AND RESOURCES
 Please comment on the overall operation of the programme and the underpinning resources.

Commentary:

6. STAFF DEVELOPMENT TO SUPPORT THE PARTNERSHIP
 Please comment on any opportunities for enhancement in areas such as programme management,
 curriculum development, research and scholarly activity. Please also identify areas of good
 practice for dissemination.

Commentary:

7. INTERACTION WITH AWARDING INSTITUTION
 Provide an analysis of the interaction with the awarding institution including visits, Partnership
 Boards and communication with academic and professional services staff.

Commentary:

8. OVERALL EVALUATION:
 Please comment on the overall operation of the programme and provide a summary of the areas of
 strength and the areas for development, including those drawn from previous sections of this form.

Commentary:

9. GOOD PRACTICE & ENHANCEMENT
Identify features of the programme you would consider good practice and are used to enhance the quality of provision:

	
	Description of good practice
	Impact

	1.
	
	

	2
	
	

	3
	
	

10. PROGRAMME ACTION PLAN
A clear action plan should be given below with planned developments and changes to the programme identified within a specific time frame. Please concentrate on high impact areas and enhancement.

	Issue
	Identify if this issue should be considered at Partner, Dept, Faculty or University
	Action Required
	Action by who
	Action by when

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

SECTION D – to be completed by the UWE Link Tutor

1. OVERALL PERFORMANCE
Please comment on the overall performance of the programme at this Partner from the UWE perspective. The commentary should encompass all of the areas covered in sections A – C but need not be limited to these matters.

Remember, that if the programme is also taught at UWE, you should comment on the overarching performance of the programme using the data and Annual Programme Review in the CI Tool.

Commentary:

Please remember to feedback to the Partner on the outcome of the report and upload the completed report to the Partner Approval Site and your Faculty SharePoint site:
ACE Faculty SharePoint Site
FBL Faculty SharePoint Site
FET Faculty SharePoint Site
HAS Faculty SharePoint Site

Progress Tracking:

	Activity
	Person Responsible
	Date Completed

	Provide partner with report template and deadlines
	Link Tutor
	

	Complete Sections A – C
	Partner Institution Programme Leader
	

	Return completed report to Link Tutor
	Partner Institution Programme Leader
	

	Complete Section D and feedback to partner
	Link Tutor
	

	Upload report to the relevant SharePoint site and alert UWE Programme Leader (if appropriate)
	Link Tutor
	

	Progress Action Plan
	Partner Institution Programme Leader and Link Tutor
	

image1.png
UWE Universit

ity
Bristol Z"‘:g'e"'
ngland

