
[image: image4.jpg]

EXECUTIVE SUMMARY AND FINDINGS OF EXTERNAL REVIEW:

DEPARTMENT OF INFORMATION AND COMMUNICATION TECHNOLOGY: Faculty of applied and computer sciences
1. Executive Summary:
The Department of ICT (including Software Studies) was reviewed by an external panel which included the following academics/and or experts in the fields of study:

· Mrs. Corne van Staden who acted as Chairperson of the panel.

· Mr. Petri Jooste
The External review took place on 28 October 2009 where reviewed all the programmes currently being offered by the department, viz.

· Diploma Information Technology: Business Applications

· Diploma Information Technology: Software Development

· B Tech Information Technology

· M Tech Information Technology

· D Tech Information Systems
The following recommendations and commendations were extracted for the purposes of placing this document on the website (Intranet) of the VUT. It is expected that the responsible HOD will use the recommendations for development of a Quality Improvement Plan to be implemented by the Department.

The QPU was certainly very impressed with the overall outcome of the external review panel’s report of the Department and the manner in which the review was conducted.

2. Recommendations
2.1 Programme Design:

· The panel agreed that the department needs improvement (NI) in this area. A lack of communication from management/top structures down to the departments seems to cause uncertainty amongst staff and where the qualifications and different services fall in the institutions’ plans.

· It is important that the departments take cognisance of the comments and recommendations from the employers of industry to improve the quality of the qualification and students being placed in the market place. It is also recommended that staff use the feedback from industry to write articles and through that produce research outputs for the department.

2.2 Student Recruitment:
· It is also recommended to the department go ahead with encouragement of students to development projects for Microsoft’s Imagine cup competition. The exposure that the students get at such an international level competition is tremendous and the department as well as staff can benefit from the competition. By entering students into the Imagine cup competition it creates an awareness of who VUT is and what type of students are being delivered by VUT.
· It is recommended that the Bootcamp be placed back in the ICT and Software studies department. Reasons: quality of content, loss of income that was generated from the Bootcamp that helped to upgrade the labs. The department was commended on the proof that they had that students who had completed the Bootcamp were doing better than students who did not do the Bootcamp. It shows that it is a very valuable part of the curriculum of the qualification.

extended programmes to further widen access
should be investigated.
extended programmes to further widen access
should be investigated.
2.3 Staffing:
· There seems to be a problem however with finding qualified staff. It might be necessary to investigate the reasons why people do not want to work at VUT or whether there is a lack of qualified people in the country.
· It is recommended that all staff undergo assessor training.
· It is recommended that staff needs to continuously further their studies, research experience and be given the time and resources to do so.
· It is recommended that all newly appointed staff be properly introduced to the policies, procedure and systems used at VUT.
· It is recommended that staff be developed on a continuous basis, especially in specific skills development areas such as ORACLE. It is recommended that all lecturers that lecture for example ORACLE undergo the ORACLE certification. A request or recommendation from the panel is that technical training be provided by outside providers instead of internally, this also applies to for example programming and networking.
· It is necessary to also look at the staff responsibilities in respect of satellite campuses to ensure quality. It is recommended to reduce the lecturers lecturing hours or number of different modules being taught, if they are given the responsibility to take care of the quality and administration of satellite campuses. MMS

· The panel would however like to recommend improvement on the rates of part timers and remuneration of marking of assessments, setting of assessments and preparation time to ensure that part timers do their work on time.
2.4
Teaching & Learning:
· It is recommended however that there needs to be uniformity with respect to what should be in the guides. For example in development studies 1.1 and 1.2 both guides use the same text book but there is a big discrepancy between the thickness. It is recommended that the first module on first year level have the more “spoon-feeding” guide, especially to communicate “How to study”. Practical aspect of assessments and action verbs. It might have been communicated to students in other ways (in class/electronically), but for initial/first modules it should rather be on paper.

.
· Student learning/teaching and learning will also be improved via the online learning system that are being put in place. The Sakai system will not just help the lecturer to distribute resource material to students but it will also help to reduce printing costs. The online system will also prove valuable as a method of feedback, if lecturers use it as an assessment tool.
· In respect of classroom resource allocation it is recommended that it needs improvement. It is clear from reports that after hour resources are inadequate, problems are being experienced by students who want to do practical work, assignments and projects. On the programming side no practical labs are available after hours. Security in the labs is also inadequate.
· It is thus important that they be given the opportunity to attend induction courses or the skills development courses set by the campus.

· It is recommended that more staff participate in the Rate Awards annually.
· It is also recommended that benchmarking on pass rates be done in problem areas/modules. Student feedback is also a valuable tool to determine if the staff member is on par
Biomedical Technology be implemented
participate
2.5
Assessment Policies and Procedures:

· It is also recommended to benchmark the rates being paid to external moderators to ensure that high quality moderators will accept to do moderation.
· A recommendation from the panel to look at industry people or private HE providers to find moderators. A further recommendation is to re-visit the 1-year limit of appointment.
· It is recommended that the satellite campuses visit the main campus one semester to help with the marking so that they can also apply the same good practice on their own campuses.

· The panel does however recommend that staff need to, on a continuous basis, attend assessment strategy sessions to help them in their own assessment practices and to learn from other people, or to use better practices.

2.6 Resources:

· Supply appropriate venues for IT students to practice in, with appropriate security procedures in place. Currently the CSSA members are being used to tutor and take care of the labs. It might be a good idea to give tutors the opportunity to take responsibility of venue for a period of time, and for example pay the student a small incentive, given that nothing is stolen out of lab and all are in tact when finished.
· Support on broken computers also needs improvement. Faster reaction and fixing is required.

· The newly appointed e-learning manager might help to get academic content electronically available to all. The concern however is that there seems to be problems with the internet, will the internet problems be resolved? Will the server be able to handle the amount of students/staff that need to access the content? Will the server be able to handle access from students off campus? Otherwise the e-learning will be at risk.

· Not all students have computers and the question arises “who is responsible to provide them access to their electronic material?” “Who will be the provider, the department or the institution?”
· Virus problems cause havoc in classes. Good research and benchmarking is required to solve the virus problems.

· By providing student access to computers (or one specific dedicated programming lab, IT students only) to practice the following changes might be observed:

· Students ability to do research might improve.

· Students ability to operate computer might improve.

· Throughput and pass rates in practical modules might improve because they have access to computers to practice what they have been taught.

· Student satisfaction will improve.

· Students will have a place where they can practice their programming.

· It will help with the integration and success of the e-learning system across the campus. For example, if the learners are forced to:

· submit assignments electronically – the lecturer will not have to wonder when did they hand it in, the student gets to practice his computer skills, for example: Word,

· some assessments can be done electronically for formative measures – giving the student immediate feedback on their understanding of the module and feedback for the lecturer whether the student attempted the exercise, it can also be used to determined who is interested in doing extra work, or who are willing to exercise,

· if students do their assignments electronically, a package such as Turn-it-in can be used to determine if they plagiarised,

· if a student submits an assignment electronically no paper are being wasted and sorting out the printing problems,

· lecturers can provide electronic feedback,

· the e-learning system can also block late submission of work.
2.7 Research:

· The panel would like to commend the department on good management and progress that are shown with limited resources in the research revolving around MTech and DTech students.

· A recommendation from the panel, more attention can be given for publishing research into journals. Students may be motivated to aim for publishing in journals, by subsidy on enrolment fees, when such publications are accepted. It is also important to do research with innovation. A recommendation is to get involved with industry.
2.8
Programme Coordination

· A recommendation is to maybe use the feedback to write an article that can be published. A concern however is that students do not get the chance to give feedback in all the modules because the department needs to pay for the service. It is recommended that it becomes regular practice to evaluate all modules on a regular basis.
· It is recommended that attention should be paid to recommendations and findings regarding support services in order to improve coordination of programme.

· The registration process (NI). According to the evidence investigation into the whole registration process are needed, to ensure smooth registrations and to eliminate long queues.

· In respect of exams (MMS), but it is recommended that the ITS update their system soon after registration so that invigilators lists can be printed timeously.

· In respect of financial support (NI). According to the reports payment of creditors and service providers is not up to standard, and a recommendation that the financial be reviewed and made more consumable and user friendly.

· Human resources (NI). According to the reports administration misplace contracts of staff. Human resources (MMS) in respect of performance of interviews and follow up are satisfactory.

· Project and services (NI). Inadequate, inefficient administration, and response to request on memos are not acceptable to ensure adequate support to staff and students.

· The general maintenance on campus also (NI).

· ITS (MMS). A recommendation however that technical and experienced support needs to be given to the department.

· Motor fleet (NI). According to the reports vehicles are not always available to be used by departments.

2.9 Academic Support:

· It is also recommended that advisory boards meet at least once a year.
· A recommendation from the panel that it should be explained to the student in more detail what they will be able to do when they are finished with the qualification.
2.10 Assessment Practices:

Also refer to criterion 5 for recommendations on how to solve the problems of appointing qualified external moderators.

2.11 Work – Integrated Learning:

· A recommendation from the panel to join the Computer Society of South Africa and the Information Technology Association of South Africa that are in constant contact with people like Eskom that runs internship programs for students.

2.12 Student Throughput and Retention:
· It is evident from the reports that ITS (i.e. the institutional) reporting facility on graduation and throughput rates needs improvement.

.

2.13
Programme Feedback:

· A recommendation to also get feedback on first and second year level.

3.
 COMMENDATIONS

3.1
Teaching & Learning Strategy:
· The panel would like to commend the staff on their results, given the resources and support services to their availability.
· The panel commend the suggestion on implementing smart boards in large classrooms.

4.
Acknowledgements

The vision and mission statement of the institution changed and the department aligned their internal vision and mission to the institutions. The internal vision and mission is also aligned to industry needs and it meets the requirements of the Higher Education to do research.

The panel commended the qualification: Diploma Information Technology and indicated that the other qualifications as mentioned above meet the minimum requirements (MMS). It is however recommended that the department should maybe explicitly differentiate between the different qualifications regarding context and purpose.

Marketing and recruitment are in order. A recommendation to carry on with the Bootcamp programme and re-visit the decision to manage it from a different supporting unit.

HEICTA prescribes the needs and what should be in the curriculum. It can be viewed in a positive light that it will help learners to articulate, but in a negative light it limits change to the curriculum. Staff are continuously attending workshops to improve design, development and assessments of modules. The staff are also continuously busy researching the latest trends in their fields, and they try to implement it to the best of their ability. A recommendation from the panel is that staff should always investigate ways of integrating modules to form a coherent integration between Information Systems and Software Development. It is also recommended to keep good record of changes to the curriculum. A committee to oversee, keep record of, and approve, the changes is also recommended.

The panel would like to commend the staff’s ability to promote student learning through policy, procedure, resource allocation, and provision of support services. It is however important to pay attention to the comments made in criterion 4 in order to improve the overall teaching and learning.

The panel would like to commend the development software lecturers on their initiative and innovation with practical exams to ensure security of work. It is recommended that the institution revisit their rates for moderation and the number of years a moderator are appointed. It is also recommended that a process of entering marks should be improved.

Staff development meets the minimum standards. Qualified staff are appointed and current staff are busy upgrading their qualifications. Staff should also attend at least two skills development sessions each year. It is recommended that the rates of part timers be revisited and that some investigation is done as to why positions are being vacant for a long period of time. It is also recommended that staff be sent on skills development training by outside providers for example ORACLE to get certification and expertise, not just one member but all members of staff that are involved with the module. Teaching methods training could also help new appointments and lecturers teaching new subjects or to change old habits for better teaching skills.

Student progression, achievements and retention are done appropriate on a regular basis. A recommendation to identify high risk modules and to monitor progress on a regular basis, investigate the reasons for the module being at risk, supply extra support or action plans where needed to improve throughput and pass rates. Improvement on the ITS system will also help reporting of achievements, retention, and progress of students.

Student support and guidance needs improvement. Students are getting the academic support that they need but from an infrastructure point of view they need more support, especially labs to work and practice in.
Human resources administration needs improvement. The infrastructure in respect of lecture venues, labs and staff offices needs improvement and maintenance. Learning resources for students also needs some improvement; there are not enough computers for all the students on campus. The library meets the minimum standards. Access to computers and security of computers poses a threat to quality education.
The departments are commended on research associated with the MTech and DTech students, their studies and findings. Good management and progress is shown. The research policy does provide for financial benefits of inventions to the inventors. More attention can be given to publishing research into journals. Staff need to be motivated to aim for publications.
Feedback from students is very important to control the quality and to manage the programme. It is recommended that lecturer evaluations be done as well as module evaluations from 1st year level and not just on in-service training programmes. It is also recommended that the department involved with the evaluations does a proper analysis and provide feedback to the different staff members and departments in order to improve the programme and teaching skills. It can also help with staff performance.
Overall the panel would like to commend the department on work well done and on practicing good practices.

Ronnie Kundasami
Manager: Quality Promotion Unit
Vaal University of Technology
Tel: 016 950 9454
Fax: 0866141329
Cell: 0836796331
e-mail: ronnie@vut.ac.za[image: image2.emf]

Yes

Quality Promotion Unit

[image: image1][image: image3.png]ePU

