Department of Geography Periodic Programmes Review (PPR)

Departmental Response

First, we would like to express our gratitude to all members of the panel for the time and effort they devoted to the review, and for the thorough and fair approach they brought to bear on the process. Reviews of this nature bring a certain degree of trepidation regardless of circumstances, but we found the experience to be a very positive one.

We note the “Conclusions on innovation and good practice”, including comments, among others, on the willingness of the Department to explore new initiatives, the responsiveness of staff to student requests, the Independent Geographical Essay as a means of offering an extended piece of independent written work at Part C, the Part A tutorial module and its role in both skills development and pastoral support, the range of fieldwork provision and the practice of making residential field courses optional, the use of specific marking guidelines to spread marks away from grade boundaries and stretch the range of marks awarded, the widespread use of the LEARN VLE, and departmental initiatives in developing new postgraduate programmes.

We also note the “Conclusions on quality and standards”, including comments, among others, on strong rates of student progression and high levels of graduate employment, the diverse curriculum, the development of thorough marking guidelines (see above), the provision of thorough, formative feedback on coursework, the range of fieldwork and placement opportunities that diversify learning, and the careful evaluation of student performance at Part B, and means to enhance it (such as increasing the proportion of 20-credit modules in the curriculum).

We further note the “Conclusions on whether the programmes remain current and valid”, including the overall determination that they are indeed current and valid, as evidenced by clear links between research and teaching, which feeds into key skills development and employability, the role of the field courses and of the placement year in expanding learning opportunities and employability, high levels of graduate employment and high proportions of graduates pursuing further study.

We are, of course, aware that despite the above examples of good practice, numerous opportunities for enhancement exist, and we sought to draw attention to these in the Self-Critical and Analytical Commentary, the openness of which was commended by the panel. The PPR Report identifies a range of forward-looking recommendations for enhancement, some of which take the form of recommendations to monitor and assess within the existing Quality Assurance (QA) framework, and others which take the form of specific, original actions. The remainder of this response will address these recommendations.

Forward-Looking Recommendations

1. The Department was encouraged to provide greater parity of learning experience for students taking joint and combined degrees by:

(a) Improving inter-departmental communications;

(b) Minimising variability in the Part A Tutorial module;

(c) Monitoring the effectiveness of the Independent Geographical Essay (IGE) initiative.

(a) The very nature of Joint and Combined Honours programmes requires close liaison on an administrative level between departments. Improvements in inter-departmental communications will be facilitated in-part by the identification of academic staff representatives in partner departments for our Joint and Combined Honours programmes, and their involvement in key activities during the course of the academic year, e.g. Annual Programme Reviews and attendance at end-of-session Programme Boards. Also, it is anticipated that these representatives will, through continued liaison between departments, take up non-geography-specific items raised within Geography, e.g. by Joint and Combined Honours student representatives at our Staff-Student Liaison Committee. At a postgraduate level, the establishment of the Graduate School provides an opportune moment for the Department and University to reflect further on how best to maintain contact with our partner departments.
(b) Students taking joint and combined degrees have exactly the same tutorial experience as single honours students. We continue to monitor the effectiveness of the tutorial module, which consistently scores high satisfaction marks from the students: average 2005–6 session feedback ratings for the module as a whole varied from 3.7–4.7 by tutorial group; individual tutors received average ratings of less then 4.0 in only one case. All staff receive a full listing of the study skills and other elements to be taught through the programme every year and student response indicates that they are happy with the material covered. We encourage the sharing of good practice through the maintenance of a file of tutorial tasks/programmes which new colleagues find particularly useful.

(c) There was a 92% return rate for 2005–6 IGE student feedback, with an average overall rating of 4.5/5.0. The average assessment of individual supervisors for 2005–6 was 4.3/5.0, which is insignificantly different from equivalent statistic on the dissertation module, and indicates student satisfaction. Main student criticisms of the IGE module are those which apply across the board: mainly library resources, and feedback on draft work (see Learning and Teaching Committee minutes 11/10/2006, item 6).

2. The Department was encouraged to provide advice for Part A students on the transition to Part B, including module choices, the need for more independent learning, and the importance of Part B marks.

During the PPR Panel meeting there was considerable discussion about ways to help students embarking on Part B understand the importance of their achievement at this level in terms of their final degree classification. It was proposed at the Learning and Teaching Committee 07/07/2006 (Item 7) that new Part B students be given a formal induction to the year (similar to that currently attended by Part A students). This induction was given by the Acting Chair of the Learning and Teaching Committee on 05/10/2006 in a timetable slot that allowed all Part B students to attend. The induction session covered: an explanation of how Loughborough University Geography degrees are calculated (i.e. 40:60 weighting), the importance of Part B performance and the importance of progression (including real, anonymised mark profiles from previous years to illustrate the impact of strong and weak Part B performance), re-iteration of the key boundaries in the marking guidelines (e.g. 58% cap for work that does not give sufficient evidence of wider reading), re-iteration of plagiarism penalties and the requirement for all work to be available in electronic format for use in the plagiarism detection software if necessary, explanation of (new from 2006–7) penalties for exceeding coursework word limit (10% deduction) and incorrect formatting (10% deduction), re-iteration of email etiquette that should be used in correspondence with Geography staff and support staff, and a brief talk by the Chair of the Department Staff-Student Liaison Committee to outline the role of the committee. It was also agreed to hold a similar induction for Part C students, which was delivered on 02/10/2006. This covered similar ground to the Part B induction. These induction sessions will become part of the standard provision for returning students in future years.
3. The Department was encouraged at suitable times during Part B, to:

(a) Reiterate advice concerning the advantages of the year abroad (and, for Management students, of the placement year).

(b) Reiterate advice regarding module choices, including any pre-requisites for the Independent Geographical Essay.

(a) Considerable time is taken to promote the benefits of the year abroad to our students and the numbers taking up this option have risen consistently over the past few years. Options include, through Erasmus/Socrates, universities in the U.S., Singapore and Australia, and also the VSO Youth for Development Scheme, in which the Geography department participates. A meeting is held with all interested students in mid-October, which is then followed by other meetings and an internal application process. Returning students from these schemes give presentations during this meeting and run a question-and-answer session. A comprehensive website on opportunities is also maintained (http://www.lboro.ac.uk/departments/gy/undergraduates/index.html) and periodic e-mails are sent out reminding students of remaining places. These year-abroad opportunities are also presented during open days.

(b) Option forms distributed to students after Easter (and after the PPR itself) in 2005/6 (i.e. to Parts A & B making choices for 2006/7) included information about pre-requisites relevant to subsequent parts, e.g. Part A Geography and Sport & Leisure Management were informed that Year 1 optional module “06PEA024 is a pre-requisite for progressive sociology modules in Parts B & C/Years 2 & 3”. Personal tutors are able to provide guidance on module choice if students require it.

The Independent Geographical Essay (IGE) is only available for Joint and Combined Honours students. There are no pre-requisites for the Independent Geographical Essay, in order that it can cater for as wide a range of student interests as possible. Preparation and training for the IGE is delivered via the GYA106 Tutorials module and (optionally) the GYB327 Geographical Research: Concepts and Designs module. From 2006/7, Joint and Combined Honours programmes now have GYA006 Practising Geography as an option, which provides further training relevant to the IGE.

4. The Department was encouraged to review the range of fieldwork opportunities, to ensure that cost does not disadvantage a small minority of students, and try to provide alternative experiences.

There is currently no evidence of student dissatisfaction with the field course opportunities offered by the Department, indeed the courses are typically over-subscribed (though departmental policy is to accommodate all requests over three years, so a student who does not participate in a field course in one year will be given priority in the following). Fieldwork continues to be the bedrock of the geography curriculum. We are mindful, however, of the need to ensure that our field course provisions remain relevant and accessible for all our students. We are therefore exercising particular care in scrutinising the student feedback from the 2005–6 field course modules, and shall of course also do so in future years. We endeavour to find low-cost solutions for fieldwork: for example, the GYC903 Alpine Field Studies module based in Arolla, Switzerland, gives students full instructions on how to obtain cheap, EasyJet flights. Funding external to the department is also sought. For the 2006 Montserrat fieldcourse, the Loughborough University Development Trust awarded £1,500, which served to keep the student costs down to the 2005 level and pay for extra activities, such as cultural events and visits to organisations on Montserrat for which students would otherwise have to pay themselves.

Following the departure of one member of staff, we have validated a module GYC308 American Cities (Learning and Teaching Committee 07/07/2006, Item 6) which includes field work in New York, to replace the GYC906 Global Cities Fieldcourse – Singapore, thereby maintaining a stimulating range of learning opportunities.
5. The Department was encouraged to continue to monitor assessment procedures and the attainment profile, particularly in the context of the new marking guidelines, and ensure that student achievement is reflected in their final results.

The attainment profile for Geography over the past two academic session is indicated in the table below. Application of the new marking guidelines appears to have had a positive impact in terms of recognizing and rewarding student achievement in a clear and consistent manner. There is a 14% increase in the proportion of 2:1 awards, and a 6% increase in the proportion of 1sts, which is endorsed by the External Examiners’ assessment of the level and consistency of academic standards and of the robustness of the assessment procedures.

	Classification
	2004/5
	2005/6
	CHANGE

	1st
	5/123 = 4%
	13/138 = 10%
	+6%

	2:1
	58/123 = 47%
	84/138 = 61%
	+14%

	2:2
	56/123 = 46%
	36/138 = 26%
	–20%

	3 + HE Diploma + fail
	3/123 = 3%
	4/138 = 3%
	0%

In his 2006 External Examiner report, Professor John Allen notes: “This year it was pleasing to see that the average award was 2.1, that the number of first class honours increased, and that the percentage of fails remained constant. In previous years, given the value-added through teaching, I would have expected to see similar award profiles, yet this was not the case. Over time, the fine tuning of the assessment strategy, module mix and size, as well as efforts to avoid the ‘bunching’ of marks (resulting in a low S/D), have produced an award profile in line with similar departments elsewhere.” The other External Examiner, Professor Nick Clifford, adds: “The Department is now in-line with its ‘peer-group’ at other institutions, and can justifiably represent ‘value-added’ to a strong undergraduate intake, who then benefit from access to a committed and first-rate academic staff.”

6. The Department was encouraged to monitor the provision of learning support materials such as those provided on the LEARN VLE and by handouts, in order to reduce variability in quantity and quality, promote independent learning and improve lecture attendance.

This issue was discussed at the Learning and Teaching Committee 11/10/2006 (Item 7). The committee noted that the amount of information available on the LEARN server is inconsistent, although there may be good reasons why, for example, a Part A skills-based module might have rather different LEARN content from a Part C subject-specific, exam-assessed module. However, it was agreed that a set of minimum requirements should be applied to materials on LEARN. Specifically, these would consist of: (1) a lecture list, with a brief outline for each lecture if possible; (2) a reading-list; (3) any applicable assessment deadlines, which should in all cases correspond with information in the module specifications. No particular format is expected, given that these minimum requirements are met. We shall continue to monitor student responses via the standard QA processes.

7. The Department was encouraged, within the context of the new Graduate School, to review the portfolio of postgraduate programmes, and further investigate opportunities for programmes provided jointly with other departments.

The Department welcomes this suggestion, and has been exploring the viability and market for new taught Master’s programmes through the Master’s Programmes Sub-Committee, which was established in 2005 to address issues of learning and teaching in extant PGT programmes, while reviewing the portfolio offered in the Department. We have put particular emphasis on exploring the potential of cross-departmental programmes. One outcome has been the approval of the International Financial and Political Relations (IFPR) programme (a collaboration with Economics and PIRES, an exemplar of good practice for the Graduate School), which took its first intake in 2006–07. This programme has a clear international focus and the first intake is 75% non-EU.

The Master’s Programmes and Human Geography Research Sub-Committees are currently exploring the potentiality of new inter-disciplinary PGT programmes in the areas of environmental sustainability (with WeDC), health & society (with the School of Sport and Exercise Sciences [SSES] and the Departments of Social Sciences and Human Sciences) and also a joint programme in Globalization and Sport with SSES. It is intended that the latter will be online for 2007–8. The Department continues to welcome advice from the Director of the Graduate School and International Office as to where demand lies in the current marketplace, mindful that vocational and conversion-type Master’s now enjoy increasing demand relative to those designed to provide a basis for PhD research.

Further Observations and Recommendations

1. The Panel commended the Department’s continued initiatives in developing postgraduate programmes, but urged it:

- To investigate whether there is sufficient demand for programmes with research-led content;

- Perhaps in conjunction with the International Office, to assess demand for more vocational programmes, especially those tailored to international needs;

- To situate itself to take advantage of opportunities in sustainability.

The response to recommendation 7 (above) is pertinent here also. We have already consulted the International Office, and IFPR is an active attempt to tap the international market, with early success (see recommendation 7 above). As an example of our proactive approach, we have repackaged the MSc Environmental Dynamics as Environmental Monitoring for Management, very much along the lines indicated by the panel: that is, we have made it more vocational in terms of its overall focus, significantly enhancing the ‘applied’ content of each of its modules, which will allow graduates of the programme to market tangible skills and highly-relevant experience to prospective employers. At the same time, two under-recruiting MSc programmes have recently been withdrawn as we seek to re-focus and deploy staff time and effort for maximum effectiveness.

Feasibility studies are already underway to review potential new programmes in the areas of sustainability (with environmental, socio-economic and development emphases), planning and globalization, health and globalization and sport (with SSES). Furthermore, discussions are underway concerning collaboration with the Erasmus University, Rotterdam, and a European consortium (Universities of Venice, Copenhagen, Antwerp and A.U. Barcelona) on the Management of the European Metropolitan Region MSc taught programme. It is intended that new programmes should take the style of conversion- or vocational-type qualifications, with professional accreditation where appropriate, such as via the Royal Town Planning Institute and the Royal Institution of Chartered Surveyors in the cases of MScs in Globalization and Planning and Sustainability.

2. The Panel suggested that the Department might also:

- Review module delivery with a view to providing a wider variety of learning experiences, perhaps by including more laboratory and fieldwork and reducing the proportion of lectures.

- In order to encourage greater take-up of Socrates and other placement opportunities, consider:

(a) whether the placement year might be credit-bearing;

(b) how to provide more opportunities for a single semester placement.

We were slightly surprised by the first recommendation, in view of the already very diverse methods of delivery employed within the geography curriculum, including small-group tutorials and seminars, computer-aided learning, key and subject-specific skills training, laboratory and other practical work including the new GYA007 Cartography and Digital Mapping module (which is relevant to both human and physical geography), and of course local field excursions and residential field course modules. Nevertheless, we shall endeavour to diversify methods of delivery and assessment, as appropriate, as new modules are validated and existing modules amended.

At the Learning and Teaching Committee 07/07/2006, the broad issue of work-based learning was discussed (widened-out from an initial discussion paper on schools-based learning). In principle, and given the increasing emphasis on employability and the development of transferable skills, the idea that we might develop a module in which students undertake a few hours voluntary work in a school or with a relevant employer was welcomed. Details such as how placements would be found and approved, in which year the module should run (Parts B or C), module weighting, assessment and so on were briefly discussed. However, and given the significance for the curriculum, it was decided that the committee should seek approval in principle from the Department as a whole before exploring the idea further. It was recognised that such a module would require considerable resource to set up in the first instance, but that there may be institutional support from e.g. the Careers Office, Schools Liaison Officer, etc.

At the Learning and Teaching Committee 11/10/2006, this issue was discussed further (Item 10), particularly in the light of the University’s Learning and Teaching Strategy, which was promulgated over the vacation, and has employability as a Priority Activity Area. Given that work-based learning is an area in which the department has relatively limited experience (though by no means none), it was decided to solicit a workshop from the Higher Education Academy Geography, Earth and Environmental Science Subject Centre on this topic, so that we can take the necessary decisions collectively and from as informed a standpoint as possible. This will take place on 8 November, after which the matter will be considered via the usual channels (principally the Learning and Teaching and Departmental Committees).

University-Level Issues

The panel identified several issues for consideration at institutional level, including recommendations for a Part B induction (implemented in the Geography department as described above), for sufficient, appropriate, integrated physical space for Geography as part of the East Park development, and for consideration of enhanced central ICT provision, particularly wireless networking and access to central services from personal PCs.

Space is a particularly critical issue for Geography. At present, the Department is spread across the following buildings: Martin Hall, Ann Packer and John Clements. This is an unproductive arrangement, weakening the Department’s otherwise strong collegiality, undermining the otherwise positive Open Day experience of prospective students (and parents), and potentially impacting the learning opportunities of our current students. Many of our direct competitor Department/Schools of Geography (e.g. Birmingham, Southampton, Sheffield) are housed in newly- or purpose-built, single-site buildings. Therefore, the Department whole-heartedly endorses the East Park Master Plan, and will seek a purpose-built, single-site building in the early phases of the East Park redevelopment.
Dr. Richard Hodgkins (Acting Chair, Learning and Teaching Committee 2006–7)

Professor Jonathan V. Beaverstock (Head of Department)

Department of Geography

Loughborough University

30th October, 2006.

Page 1 of 7

