D3 02/03

ANNUAL MODULE EVALUATION FORM

Example of Good Practice

	Module Code: ********
	Module Name: *******************

	Module Leader: *********
	Academic Session: 2003/4

	SAB: ************
	Report Author: ************

	Action taken in response to last report (including evaluation of impact):

Module content has been amended to ensure that it is up-to-date, in response to recent developments in the subject area and student feedback. Student questionnaires from the current session confirm that the changes have been effective in meeting student expectations, and the external examiner has also expressed satisfaction with the amended module content.

STUDENT PERFORMANCE

(information available from WebFocus Module Achievement Rates Reports, accessible at http://staff.dmu.ac.uk/ under ‘Reporting Applications’)
	No. enrolled on module: 55
	No. deferred: 2

	No. passed at first attempt: 40
	% Pass Rate (first attempt): 75%

	No. passed at end of session (after resits): 49
	% Pass Rate (end of session): 92%

	Final Mark:
	0-29%
	30-39%
	40-49%
	50-59%
	60-69%
	70-79%
	80-89%
	90-100%

	No. Students:
	1
	3
	7
	28
	11
	3
	0
	0

	Comment on pass rates:

The pass rate at first attempt was less than satisfactory, in contrast to last year when 86% of students passed at first attempt. Many students found the exam element particularly difficult, and required additional guidance on exam technique prior to resits. Pass rates improved considerably after resits and compare well with national benchmarks, although associate college students tended to achieve lower marks than other students. This can be attributed to relatively poor attendance during the session.

STUDENT FEEDBACK

	How is feedback gathered for this module? If feedback is gathered through a questionnaire, indicate the proportion of students responding.
There are two methods of gathering feedback: through student questionnaires, and through the staff-student consultative committee. All students were given a questionnaire at the end of the session: two-thirds of the cohort responded with feedback.

	Summary of student feedback:

Students raised the following key issues:

· General satisfaction with module content and widespread belief that the module's learning outcomes had been met

· Need for extended access to lab facilities

· Need for more guidance on examination technique

· Need for more feedback on performance throughout the session.

	Comments on student feedback:

Student feedback was on the whole positive, although the teaching team recognise that the above issues need to be addressed to improve the student learning experience. Required action is noted in the improvement plan, and students will be notified of action taken in response to their feedback at the earliest opportunity through the staff-student consultative committee.

EXTERNAL EXAMINER / PSB FEEDBACK

	External Examiner / Professional Statutory Body feedback:

The external examiner noted the need to improve moderation protocols, so that there is consistency in marking and standards between Leicester provision and provision at associate colleges.

The module is not associated with any PSBs.

	Comments on external feedback:

The need to improve moderation protocols is accepted by the module team as a high priority, and will be addressed as noted in the improvement plan.

MODULE LEADER / TEACHING TEAM COMMENTS

	Is the module template accurate and up-to-date?

The section on module learning materials needs to be updated to include new books published during the academic session. In all other respects, the template remains accurate and up-to-date.

	Comments on content of module:

The teaching team and the external examiner agree that module content during 2001/2 was relevant and up-to-date. Students expressed satisfaction with the content of the module and their general learning experience.

	Evaluation of teaching, learning and assessment:

Students are offered a range of teaching methods, including formal lectures, tutorial sessions and practical lab sessions: these are relevant to the learning outcomes as stated in the module template. Assessment methods are also varied, although the need to improve moderation across campuses (as highlighted by the external examiner) and to provide students with more formative feedback throughout the session (as highlighted by student feedback) is recognised.

	Comments on resources:

Students have appropriate access to all learning resources except the labs: student feedback demonstrates that extended access to lab facilities would improve the student learning experience. Library resources remain adequate to meet the needs of the module.

IMPROVEMENT PLAN

	Improvement Plan (including responsibilities and timescales for action):

· Additional guidance on examination technique is to be provided next session, through mentoring sessions and the module handbook. Module leader to implement and monitor, and report back to the SAB at the end of the session.
· Attendance monitoring is to be improved at associate colleges next session. Module leaders at associate colleges are to ensure that mentors are kept informed of student attendance patterns, and that students are given appropriate and prompt guidance by their mentors when attendance becomes problematical.
· Module leader to discuss out of hours lab access with Faculty Manager and report back to the SAB and student representatives by 30/11/04.
· Students will have progress meetings with module tutors mid-way through each semester to discuss their performance and to identify areas for improvement. Module leader to implement, monitor and report back at the next SAB management meeting.
· Cross-site moderation activities to be improved to ensure parity in marking at DMU and associate colleges. Module leader to implement for next session, and report back to SAB at the end of the session.
· The section of the module template on module learning materials will be updated by the module leader prior to the end of October to include new books published during the academic session.
All issues have been included in the programme journal.

(indicate where these need to be included in the programme journal)

	Module Leader's Signature: ****************
	Date: 04/10/04

This module evaluation form provides a comprehensive evaluation of the quality of provision, including clearly defined action for enhancement. The identification of action taken in response to the previous year's evaluation makes good use of evidence to confirm the impact of changes. The use of module statistics is good, including information on mark ranges. Reasons for poor performance are analysed, and performance is examined at different locations and compared to the previous session and national benchmarks. Issues identified in student questionnaires are clearly articulated, including both strengths and areas for improvement, and staff observations on module content, resources, teaching, learning and assessment are effectively addressed. All issues identified in the form are addressed in the improvement plan, with action clearly identified and responsibilities and timescales noted. All required action has been recorded in the programme journal.

1

