
Teaching Excellence Awards

Evidence statement guidelines
If the Teaching Excellence Awards Selection Panel decides that the nomination should proceed, the nominator/nominee will be invited to supply an Evidence Statement. This statement should be no more than five sides of A4 and should build on information provided at the nomination stage, and provide further details of how the nominee(s) meet the TEA criteria (see below for guidance on the types of information it might include).
Nominator(s)/Nominee(s) are invited to submit accompanying documentation in support of their evidence statement. This accompanying documentation is additional to the Evidence Statement of no more than five sides of A4.
Nominator(s)/Nominee(s) are encouraged to emphasise qualitative evidence of their teaching excellence within their accompanying documentation.

It is anticipated that submissions will vary in terms of the breadth and range of evidence that is drawn upon, due to the differences in levels of nominee(s)’ experience and the nature of their work.

Before being submitted, the evidence statement must be confirmed as accurate by the nominee(s)’ College Dean for Learning and Teaching or Service Head for non-College based staff. A record of the relevant Dean’s views will be recorded in the Confirmation of Evidence Statement form. Where the Dean is from the same subject-discipline as the nominee, a Head of School from another subject discipline in the nominee’s College should be asked to perform this role.

The evidence statement should include:

Introductory section to explain the context for the nomination

This section should provide a statement of the nominee(s)’ broad approach to teaching and/or the support for learning, and evidence the qualities that the nominee(s) brings to the role. It should include details of:

· the period of time the nominee(s) has been teaching or involved in support for learning in the University (and elsewhere if appropriate) and for which category of TEA their submission should be considered. ;the period of time to which this nomination relates;
· the types and extent of teaching undertaken, or nature of the support for learning provided and its extent;

· the audience impacted by the nominee(s)’ work i.e. undergraduate / postgraduate / professional;

· the form of teaching or support provided e.g. lectures / seminars / tutorials / work-related / work-based learning supervision/ problem based learning facilitation/ one-to-one sessions / use of technology to enhance learning and teaching;
· for team submissions, clarify the role and contribution of individual team members.
Evidence of match with relevant TEA criteria

In this section, expand on information provided in the nomination form to demonstrate how the nominee(s)’ match the requirements of relevant TEA criteria. It is not expected that all criteria will be met by all nominees. While a submission that is strong in all categories is likely to be well placed, it should be noted that the Selection Panel may also recognise submissions that have a particular strength or notable aspect even where other criteria (e.g. Income generation relating to the development of learning and teaching) are less evident or absent. When providing information against criteria headings, you may wish to include information such as:

· Testaments from other members of staff and/or students on areas of good or exceptional practice in one or a number of areas

· Reference to the performance of the subject area in league tables, institutional or other student surveys which can be linked with, or attributed to the nominee(s);

· External parties’ comments/awards/accolades e.g. comments in External Examiners’ reports relating to good or exceptional practice which can be linked to the nominee(s);

· Quality assurance records such as course feedback records, annual monitoring reports or findings from Periodic Subject Reviews;

· Statistical evidence, such as increases in student:

· intake numbers;

· satisfaction;

· retention;

· performance (grades; honours achievements)

· employment.

· Examples of innovative use of technology to enhance student learning.

Listed below are examples of good practice, under each of the TEA criteria, that have been in evidence in previous successful TEA submissions.
Effective ongoing contribution to enhancing the student learning experience on a range of levels, evidenced through student, peer and/or staff feedback.

· Demonstrable significant change in student attainment levels on a major course or degree programme

· Commendations or awards from external bodies related to enhancement of The student learning experience

· Successful introduction of a major work-related learning activity within a degree programme

· Introduction of innovative methods to enhance the personal and academic development of the student
Innovative practices relating to curriculum or course design, particularly in relation to interdisciplinary working.

· Use of innovative methods of course delivery that positively impact on student attainment /progression e.g. (podcasting, jigsaw classrooms, peer assisted learning, peer review, peer assessment etc.)
· Development and introduction of voting systems in classrooms

· Major restructuring of degree curriculum to enhance interdisciplinarity.

· Innovations in e-learning

Impact of learning and teaching practices

· Significant uptake of methods developed by the individual by other parts of the university or in other universities

· University wide schemes that have enhanced student attainment

· Adoption of teaching methods as a recognised benchmark by external accrediting bodies

· Development of an e-learning resource that is used by external organisations as part of their core teaching.

Involvement in, promotion of, and dissemination of Scholarship of Teaching and Learning

· Publication of teaching related papers in scholarly journals

· Invitations to deliver keynotes at national and international teaching related conferences

· Delivery of professional seminars on behalf of nationally and internationally recognised external organisations, such as the Higher Education Academy.

Income generation relating to the development of learning and teaching.
· Grant income related to Learning and Teaching from internal peer-reviewed sources, such as the Learning and Teaching Development Fund, and external peer-reviewed sources provided by, for example, the Higher Education Academy, Joint Information Systems Committee or the Quality Assurance Agency.

Demonstrable impact of exceptional leadership in Learning and Teaching at School and/or College levels
· Leadership of a major teaching related initiative at School and/or College levels such as development of a major new degree programme, development of a suite of PGT programmes etc.

3

