

TUTORING PROGRAMME

PEDAGOGICAL BOARD, TUTORING SUPPORT OFFICE

Barcelona, 29th october 2013

Introduction

1. Institutional Framework

2. Programme Disclosure

3. Evolution over time

4. Training Activities for Students & Teachers

5. Tutoring Programme Evaluation

6. Main Figures in 2012/13

TUTORING AND ACADEMIC INTEGRATION

Reaching the 2 first years of all Bachelor Programmes since 06/07

Characterization

Tutors guide Tutees enhancing teacher – student relationship

1. Support transition between Secondary >> H.E.

2. Tailor students' needs to their academic potential

Primary Goals

3. Early identification academic underachievement situations

4. Promote teaching quality and academic achievement

1. INSTITUTIONAL FRAMEWORK

2. PROGRAMME DISCLOSURE

3. EVOLUTION OVER TIME

4. ACTIVITIES STUDENTS & TEACHERS

DISSEMINATION

Beginning of Semesters

Thematic Campaigns

Social Networks and Site

COACHING

Semi-annual
Coaching Teachers

Coaching
Coordinators' Meetings

Coaching
Students' Representatives

PARTICIPATION STUDENT CLASSES

AEROSPACIAL ENGINEERING
SINCE 2009/10

MECHANICAL ENGINEERING
SINCE 2010/11

MEC + MA + MEEC + LEIC
SINCE 2013/14

ACTIVITIES FOR TEACHERS

3 Seminars for Tutors

4 Seminars for all IST
teachers

Course Unit support

STUDENTS' FOLLOW- UP

12 Workshops for all current
IST students

Low Academic Achievement

Activity support

5. TUTORING PROGRAMME EVALUATION

1. STUDENTS PARTICIPATION:

Annual Survey

Semestral Survey

Tutor Survey

2. PROGRAMME IMPLEMENTATION

Tutor Survey

*Coaching for Tutors &
Students Delegates*

*Coaching for
Coordinators*

3. ACTIVITIES CARRIED OUT

Seminars assessment

Internal Evaluation

Peer Review

Activities assessed in order to:

- Get to know students & teachers **satisfaction levels**
- Understand how **tutoring activities are implemented** in each programme
- **Identify contingencies to** implement **efficient changes** in the following academic year/activity

Parallel studies:

- **Impact of tutoring** follow up in **academic achievement**: one study developed with students enrolled in 2002/03
- New study being developed with students enrolled between 2010 – 2013

6. MAIN FIGURES IN 2012/13

1st YEAR STUDENTS PARTICIPATION:

- 71,2% participated in some kind programme activity;
- 80,1% had at least 1 group meeting and 32,6% had at least 1 individual meeting with tutor.

ANNUAL PROGRAMME IMPLEMENTATION

- 178 group meetings & 493 individual meetings;
- 1584 e-mails send tutors > tutees;

A Tutor point of view of the
Programme

A Tutee point of view

tutorado.ist.utl.pt

tutorado@ist.utl.pt

Thank You

