Royal Agricultural University
Validation Panel
Institutional review report

<<Institution Name>>


	1. Executive Summary and Recommendation
A brief summary of the final recommendation of the Validation Panel.

	


	2. Introduction
A brief explanation of the purpose of the validation activity, including full address of the institution(s) involved.

	


	3. Membership of the Validation Panel
Include names, roles and including external members.

	


	4. Methodology for Review
Include details of the schedule of meetings and processes involved in the conduction of the institutional review visit, and for the completion of the final report.

	


	5. Institutional Review
This is the main section of the report. All sections must be completed.

	5.1. Introduction to Institution
Background information of the proposed partner institution, including mission statements and management structures.

	


	5.2. Financial Stability
Details of student numbers and trends, sources of income and independent evidence of financial security.

	


	5.3. Internal Quality Assurance systems
Details of the procedures for quality assurance and the outcome of the most recent external scrutiny/quality audit.

	


	5.4. Staff Development and Quality Enhancement Procedures
Include details of all internal procedures for the appointment, mentoring and development of academic staff.

	


	5.5. Teaching and Learning Resources, including Library & ICT
Details of the suitability and extent of learning support services and their availability to students (according to the student entitlement under the relevant category of collaborative provision as detailed in the Collaborative Provision Policy).

	


	5.6. Availability and Completeness of Institutional Information regarding RAU validated provision
Evidence from hard-copy and electronic information sources, including those on the institution’s own website for students.

	


	5.7. Student Support Services
Details of the academic and welfare services available to students.

	


	6. Summary of Conditions and Recommendations for Institutional Approval
Set out the recommendation of the Validation Panel, and detail all conditions which must be met prior to formal approval is given. Also include details of any recommendations for either institution to consider in relation to enhancing the success of the joint venture.

	


	7. List of appended information
List of all supporting information provided to the Validation Panel and included as an annexe to this report. Where supplementary information is not appended, but makes an important contribution to the approval process, indicate where such information can be found.

	


Royal Agricultural University
[bookmark: _GoBack]ValidationPanel check sheet

<<Institution Name>>


	Conditions
	Deadline
	Date completed

	1)

	
	

	2)

	
	

	3)

	
	

	4)

	
	

	5)

	
	


	Recommendations


	1)


	2)


	3)


	4)


	5)


I confirm that all the conditions have been met.


Signed:	Chair of AQSC ………………………………….Date ……………..


1

image1.jpeg
Royal
Agricultura

University R}A{

Cirencester ww.—.am


