
Annual Stakeholders’
Report 2008

Engineering Centre for Excellence in Teaching and Learning

1

“The award of ‘Centre for Excellence Status’ within engineering has
enabled Loughborough University to stay at the forefront of
engineering education in the UK. The teaching space in the Keith
Green Building has given the Centre a recognised focus which has
raised the profile of the Centre and is highly valued by our students.
Increasing engagement with pedagogic research has also raised our
international profile and provided further evidence of the quality and
diversity of engineering-related education at the university.”

Welcome to the 2008 engCETL Stakeholder Report, reporting on our
achievements in the third year of operations. This report gives us an
opportunity to inform you of the exciting activities that we have completed
between July 2007 and July 2008 and to outline some of our future plans.

engCETL staff (from left to right) Richard Newman, Dr Caroline Lowery, Kirsty Carter, Melanie King, Megan Bilton, Dr Debra Lilley, Marjahan Begum, Steve L

Prof John Dickens, engCETL Director,
Associate Dean Teaching (Engineering)

engCETL aims to build on the excellent engineering provision at
Loughborough, and long-standing collaboration with industry, and to extend the
processes through which industry makes an input into student learning, making
them more sustainable and transferable by:

� enhancing the student learning experience;

� initiating a cultural change that supports a reflective and evidence-based
approach to teaching;

� facilitating the production of graduates who are employable, innovative,
productive and enterprising;

� being innovative, with a key focus on technology-enhanced teaching and
learning;

� supporting, recognising and rewarding those who work towards achieving
engCETL aims;

� demonstrating impact and sustainability of engCETL work.

INTERACTION
WITH

INDUSTRY

ACADEMIC
SUPPORT

STUDENT
ENGAGEMENT

engCETL

Our mission is to be recognised as the UK centre for excellence in the research, development and provision of
engineering education - particularly through an active involvement with industry.

2

We are now actively disseminating our activities across the University and this report gives examples from our range of activities designed to
enhance the student learning experience for graduates at Loughborough University.

Development projects are a major component in the implementation
of the strategic and operational plans of engCETL, and historically
they were the key element in those of its forerunner the Engineering
Education Centre (EEC).

Electronic Management of Coursework Submission
engCETL has developed an electronic system for handling coursework
submissions to aid the process by which students hand in their
coursework. The system will record details of student submissions and
will generate an email receipt to each individual student and a list of
submissions and non-submissions to module staff. The system was
initially developed for Civil and Building Engineering as an engCETL
project. There are now plans to roll-out the system to Chemical
Engineering in October 2008 with the potential to roll-out to other
departments in January 2009.

Labwork Assessment System
The Labwork Assessment System was developed by engCETL as a
project for Electronic and Electrical Engineering. This electronic system
will allow assessments to be made during the laboratory session, with
instant written feedback to students via email. The project is being

ROLL-OUT OF LEARNING TECHNOLOGY
developed as a follow-on
to the successful engCETL
project Online Generic Form
for Coursework and
Labwork Submission. The
project is nearing
completion and has now
been further developed
to enable academics to
submit student project
assessment marks and
comments. Once the
project is complete, it
should be available to all staff and will incorporate a facility to create
individual laboratory forms, thus allowing variations in laboratory
assessment and feedback.

Further details of both of these projects and our other projects can be
found on our website: www.engcetl.ac.uk/activities/current.

Labwork Assessment System

Dr Keith Gregory
Electronic and Electrical

Engineering

Barry Haworth
Department of Materials

Tony Hodgson
Design and Technology

Prof Richard Holdich
Chemical Engineering

Dr Jane Horner
Aeronautical and

Automotive
Engineering

Prof Graham Sander
Civil and Building

Engineering

Dr Peter Willmot
Wolfson School of
Mechanical and
Manufacturing
Engineering

oddington, Judith Burton, Nicola Wilkinson, Dr Glynis Perkin, Jenny Logan, Dr Adam Crawford, Paul Newman. Not in photo: Fiona Lamb, Dr Sarah Bamforth.

WHO WE ARE
The engCETL staff work with engineering-related academics, students and staff. engCETL offers a wide range of skills, with a team of pedagogic
researchers, industrial and academic co-ordinators, learning technologists, academics and students.

We are based on the upper floor of the Keith Green Building, which is located in the heart of the Faculty of Engineering.

engCETL works closely with seven engineering-related departments and utilises a seconded academic in each of these departments. These seconded
academics operate as the interface between those who work in engCETL and their own department colleagues. They see themselves as “disseminators”
of information and “champions” of ideas emanating from engCETL to department colleagues and they work to get the latter involved in its activities.

3

Co-Tutor Attendant ProjectList Web-Groups WebPA

is an online project and dissertation allocation system for undergraduate and postgraduate students. It is designed to help
manage the process of academics proposing final year or postgraduate projects, and the students viewing and selecting them. Academics use it to
manage a list of projects, and their allocation to students can be problematic. Manual solutions frequently involve multiple documents and
spreadsheets, flurries of emails, and lots of detail to track and monitor. The ProjectList system simplifies the process, bringing everything together in a
single place, and as an online system it can be accessed by academics and students at any time or place. To begin using ProjectList your
Loughborough University department needs to register so we can set up a customised area for you. Please contact Paul Newman in engCETL for more
details, or take a look at the website http://projectlist.lboro.ac.uk.

Co-Tutor Attendant ProjectList Web-Groups WebPA

is an online peer assessment system that utilises a peer-moderated marking system. It is designed
for teams of students undertaking group-work. Each student grades their own and each teammate’s performance within
the group. This grading is then used in conjunction with the overall tutor-allocated group mark to provide students with
individual grades that reflect their contribution to the group activity. To begin using WebPA, visit
http://webpa.lboro.ac.uk and login using your usual Learn username/password.

WebPA project award
In the summer of 2006, Web-PA made a successful bid under JISC’s e-Learning Capital Programme for a two-year project with funding of
£200,000 to make the software open source. On 14th May 2008 the WebPA project received a Bronze ‘Learning Impact’ Award at the IMS
Annual Conference and Summit on Global Learning Industry Challenges in Austin, Texas. WebPA was the only UK project among the twenty-
three shortlisted finalists. The award is in recognition of the use of technology to improve learning. Nicola Wilkinson and Peter Willmot from
the WebPA team attended the Conference to present WebPA to the expert panel of judges and collect the resulting prestigious award.

Co-Tutor Attendant ProjectList Web-Groups WebPA

NEW is an is an online collaborative environment designed to support group and teamwork activities. You can create group work
areas with discussion board/forum functionality and split them between different groups. These groups can be comprised of any mix of students, staff
and even external/industrial supervisors and mentors. To begin using Web-Groups, visit http://webgroups.lboro.ac.uk and login using your usual Learn
username/password.

19971996 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Paper based
system

EEC and LU Computing Services
software developments

JISC WebPA – open
source version

EEC and engCETL
software developments

Excel based
system

PASS system WebPA

WebPA made open to all at
Loughborough University

Two LU Academic Practice
Awards received for

WebPA research

TutorTools
These projects, developed by engCETL staff, are available to everyone at Loughborough University. Together they form TutorTools, an online suite of
education support. The charts below indicate the uptake of key TutorTools by students and academics at Loughborough University.

Co-Tutor Attendant ProjectList Web-Groups WebPA

is an online database system that provides a straightforward way for tutors to record and view their students’ tutorial progress.
This system is predominantly for pastoral care monitoring but can also be used for undergraduate project and research student meetings. Tutors can
record all the details of face-to-face meetings, and information can be added at any time with a relevant date stamp. This tutorial history is built up over
the time that the students are studying at Loughborough, and kept indefinitely once they have left. It can also be used to record interactions with
students on their industrial placement and links directly to the ‘Attendant’ online tool, giving a broader picture of a student’s academic progress. CIS
student information is automatically available within the system, reducing the input required to get started. To begin using Co-Tutor, visit
http://co-tutor.lboro.ac.uk and login using your usual Learn username/password.

Co-Tutor Attendant ProjectList Web-Groups WebPA

is an easy way to create and take registers for the classes you teach. Attendance information is automatically available in a
student’s Co-Tutor record, so that a personal tutor can immediately flag up concerns about attendance with a student. To begin using Attendant, visit
http://attendant.lboro.ac.uk and login using your usual Learn username/password. A quick start guide is available directly from the website or by
contacting engCETL for a paper copy.

Nu
m

be
r o

f S
tu

de
nt

s

Nu
m

be
r o

f A
ca

de
m

ic
s

“I am very pleased
that the good work
of Loughborough’s two
CETLs, the engineering
CETL and SIGMA, has had
a significant influence
across the institution. We are delighted
that in the recent QAA Institutional Audit,
the audit team specifically identified as a
feature of good practice ‘the integration of
the CETLs in learning and teaching to
enhance student support and the student
experience.”

Prof Morag Bell, Pro-Vice-Chancellor (Teaching),
Loughborough University

4

Student Events Programme Our student events programme continues
to expand, providing undergraduates from our seven departments
with the opportunity to learn some of the key skills required by
engineering-related graduates, particularly in relation to industrial
experience. All engCETL student workshops are extra-curricula and free
to attend for Loughborough University undergraduates but places are
limited. Topics include Preparing for Placement, Practice Assessment
Centre, Oral Presentation Skills, Technical Report Writing and the
Enterprising Engineer (a 3-day event over the Easter break). For more
information and to learn about future events visit our website:
www.engcetl.ac.uk/students/events.

Student Engagement The engCETL student representatives group is
made up of current students from our seven departments, who form a
vital link between the Centre and the student body. Since their formal
introduction, the representatives have assisted in a survey that looked
at student perceptions of awarding degree course credits for time
served on industrial placements, have contributed to focus groups on
local and national Learning and Teaching issues, developed resources
and case studies and represented their peers on the engCETL Advisory
Board. In order to include a wide variety of views, new representatives
are recruited each academic year

sigma CETL. engCETL continues to maintain its strong association with
sigma, the Centre for Excellence in Mathematics and Statistics Support
CETL that is co-located at both Loughborough and Coventry University.
Both sigma and engCETL are founding members of the East Midlands
CETL regional group (www.eastmidlandscetls.ac.uk) and continue to
work together through this strategic
grouping, including hosting joint events
at Loughborough.

There is also a key ongoing link between engCETL and the Maths
Education Centre (MEC), with the joint-funded post of Progression
Project Officer, Dr Glynis Perkin. This is a post which helps engineering
students develop their engineering and enterprise skills and to support
engineering-related students with a non-traditional mathematics
background during their time at Loughborough. Glynis works from both
engCETL and the MEC.

Both sigma and engCETL are founding members of the East Midlands
CETL regional group (www.eastmidlandscetls.ac.uk) and continue to
work together through this strategic grouping, including hosting joint
events at Loughborough.

Activities with Students

engCETL is well placed to integrate with and/or influence University
policy and strategy, both through institutional membership of the
engCETL Advisory Board and through engCETL staff membership on
key University committees.

engCETL ACTIVITIES INTEGRATED WITHIN LOUGHBOROUGH UNIVERSITY

Enhancing Teaching Facilities
engCETL rooms continue to be used for scheduled teaching,
particularly for group design projects where the flexible space is
appreciated by both students and staff. Students may also book
rooms independently to practise presentations and for private study –
a popular service for group project work and exam revision. Almost
30% of room bookings were made by individual students and we are
keen to leave some free space to meet this demand. If rooms are
unavailable, groups are welcome to hold informal discussions in the
foyer area.

Staff and students may borrow equipment such as digital cameras,
camcorders, external hard drives, web cams etc. We plan to launch a
new online booking system in 2008-09 which enables people to view
brief details of each item. Some equipment, such as laptops and
display boards, may only be borrowed by staff but the majority may
be borrowed by students on payment of a refundable deposit.

For more information visit our website - www.engcetl.ac.uk/facilities

Enterprising Engineer Event 2008

Equipment and Room Bookings for Departments
In 2006 the Centre secured £245,000
additional capital funding from HEFCE which
has allowed the distribution of £30,000

directly to each
of the engCETL
departments.
This funding financed a range of
equipment and facilities
for each department. New plaques in
each department recognise the source
of the funding and the award of
excellence in teaching and learning.

careers centre

5

Activities with the Careers Centre
Employability Award Dr Caroline Lowery is a member of the steering
group for the new Loughborough University Employability Award. The
award is to be piloted in October 2008 with approximately 40
students and will focus on student skills for employment, recognising
non-academic and extracurricular experiences of undergraduate
students that link with personal development planning.

Insight into Management Course Richard Newman, engCETL’s
Industrial Liaison Officer, was a full time tutor on the 2007 Insight into
Management course run within the Careers Centre. The course involves
second year students working in teams with the support of a Graduate
Manager. The Graduate Manager usually has a management role in
industry and shares both knowledge and skills with the students.
Companies support the course by offering sponsorship and by
providing both staff and prizes.

Activities with Professional Development
engCETL has strong links with Loughborough University’s teaching and
learning strategy and centres, and is engaging in transfers of practice
to and from Professional Development, for example providing
engineering-specific resources. One key link is the appointment of the
joint post of a Research Associate, Dr Sarah Bamforth (with maternity
leave cover provided by Dr Debra Lilley). The work covers topics such
as work-based learning and the implications of the Bologna
agreement on degrees at Loughborough University. engCETL looks
forward to continuing to work closely with Loughborough University’s
newly created Teaching Centre.

Advisor for the Associate Teaching Route Dr Caroline Lowery,
engCETL’s Assistant Manager, undertakes a role as an Associate
Advisor for the Associate Teaching Route (Associate Pathway)
operated by Professional Development. The role involves providing
guidance, support, and ideas to staff engaged on the pathway whilst
monitoring progress against the pathway programme. Further details
about the pathway can be found on Loughborough University’s
Teaching Centre website (www.lboro.ac.uk/service/teachingcentre).

Staff Events Programme Staff events this year focused on raising the
profile of the Centre whilst providing an opportunity for staff outside
engCETL to learn more about our research activities.

In both November 2007 and February 2008 we worked with
Professional Development to run “The role of the engCETL in working
with engineering-related staff.” Several engCETL staff presented
overviews of their work and ways that they assist academics. Similar
sessions will run in October 2008 and April 2009 and places can be
booked now through the Staff Development website
(www.lboro.ac.uk/service/sd). engCETL event run through Professional Development

Enhanced Learn
Jenny Logan, the Engineering Faculty’s Online Learning Development Officer, is based in
engCETL and is supporting the Faculty’s transition to the new enhanced Learn,
Loughborough University’s virtual learning environment. Starting with Civil and Building
Engineering as the Faculty pilot department in 2007-08, the change to enhanced Learn
has involved attendance at departmental staff meetings, liaising with both academics and
administrative staff, conducting training at departmental level in small groups and one-to-
one. Prior to the pilot, 34% of the Department’s modules had material on Learn and by
the end of the pilot year this had increased to 61% of modules, including 86% of
undergraduate modules.

Feedback from students, academics and admin staff on the usability of Learn has
been incorporated during the pilot in preparation for the full rollout, using a variety of
mechanisms, including online questionnaires and attendance at staff student committees
and student rep meetings.

Jenny Logan and Melanie King (one of engCETL’s Learning Technologists) are members of
the Learn development team, and Dr Adam Crawford, engCETL Manager, is a member of
the steering group committee. These staff link engCETL to one of the University’s key

teaching and learning resources and enable us to keep up-to-date with the developing needs of academics. Indeed, some of the development
projects we are currently working on are aimed at using the advanced features incorporated in the new Learn. An introduction for all departments
has been held either in staff meetings or in special introductory sessions. Staff training and assistance have been provided to transfer and
enhance materials for individual modules.

Supporting Learn

6

“The engCETL has fantastic, well designed
space for both staff and students. I have
taken away several good ideas for
optimising space to promote good
interactions. On my first visit I had
demonstrations of some of the equipment
that had been installed. In particular the
visualiser and the keypad voting system
really impressed me. In GENIE we have
now installed visualisers in all of our
laboratories and these have helped staff
enormously for demonstrating items
during lab classes. We are extensively
using a voting system throughout
undergraduate modules and also as part
of our outreach programme.”

Professor Annette Cashmore,
Sub Dean of Medicine and Biological
Sciences at the University of
Leicester, Director of GENIE CETL,
and member of engCETL’s Advisory
Board.

Evaluating the engCETL Project Process
Since the beginning of the engCETL, project proposals from our
seven departments have been a core part of our strategic and
operational plans. To enhance our project process in terms of
activities undertaken and services provided, we commissioned an
evaluation by Professor Harry Tolley, the engCETL Evaluation
Consultant.

The key recommendations from the report were primarily formative,
drawing upon the experiences of engCETL staff through the evaluation
of a sample of development projects. The evaluation is to be used to
inform future decision making with regard to the ways in which
development projects are initiated, chosen, planned, implemented and
disseminated. It is also anticipated that the outcomes of the evaluation
will enable the Centre to be more explicit about what is meant by
‘effective practice’ in relation to the development project work it
undertakes, and in so doing clarify and refine the rationale behind
this chosen way of structuring, organising and undertaking its work.

Professor Harry Tolley has completed his interim report of findings, and
the key recommendations from the report were taken forward into the
planning for the most recent call for proposals in May 2008. A series
of case studies of our past projects, based on staff interviews and
questionnaires, to illustrate how engCETL has solved learning and
teaching issues, is currently being produced.

Evaluating the engCETL Learning Spaces
External Consultant, Ivan Moore, evaluated the use of the engCETL
learning space over the past year in order to identify the use and
benefits of the space and the ways in which its full potential could
be realised. The flexible, well-designed and equipped space is highly
regarded by all users, including students who recognise it as “way
better than the rest.” Over the coming year, we will be working to:

� Further increase awareness of engCETL space and facilities.

� Provide increased training of available equipment.

� Trial extended opening hours for students during certain periods.

� Research how teaching practice has changed as a result
of the new space.

� Use the lessons learned to help input into the design of future
learning spaces.

engCETL has embedded evaluation and success criteria into all new
projects undertaken by the Centre, ultimately providing feedback to
the academic community on the innovative teaching support currently
being undertaken at Loughborough.

EVALUATING engCETL ACTIVITIES
engCETL activities are currently being evaluated as part of our reflective practices. These evaluations include activities relating to engCETL facilities
and their usage, the process of undertaking engCETL projects and the usability and functionality of tools and systems created as part of engCETL
projects. During this next academic year, newly undertaken projects and past projects will be evaluated in terms of the project process and the
functionality and usability of the tools and systems produced.

Students using the engCETL rooms

7

EXTERNAL COLLABORATIONS
AND INTERACTIONS
Industrial Interactions
engCETL formed a core element of the ENGAGE project, which
facilitated dialogue between employers and engineering, physical
sciences and materials academics in higher education. The project
was funded by the Higher Education Academy and led by the
Engineering Subject Centre. engCETL staff were members of three
of the four working groups, and additionally developed the content
management website. More information is available from
http://engage.lboro.ac.uk. The project culminated in the conference
“Higher Education and the Workplace – supporting employer
engagement in engineering and physical science” held at Broadway
House Conference Centre in Westminster, London, on 15 January
2008. A review of the Conference and the final report are available:
www.engsc.ac.uk/engageconf

Richard Newman, engCETL’s Industrial Liaison Officer was involved
in editing the new Industrial Placements Guide for Employers which
has recently been published by the Engineering Subject Centre.
www.engsc.ac.uk/downloads/employers-guide-on-placements.pdf.
The new Guide for Academics, also edited by Richard Newman, will
also be available from the Engineering Subject Centre website soon.

RECENT engCETL AND ACADEMIC
DEPARTMENT PROJECTS
Spring 2008 Project Proposals
In May 2008, engCETL’s call for new projects from our seven
departments yielded 18 project proposals with 12 of these taken
forward as projects. These are undertaken free of charge, and
successful proposals are usually assigned the time of one or more
engCETL staff members. The twelve projects comprise collaborative
activities in development, research and support. The new projects are
aligned with the Centre’s core aims and objectives, and the majority
will be completed during the academic year 2008-2009.

Assessment and Feedback

� Student feedback system: to create an electronic system that will
enable students to receive more detailed individual feedback
than the traditional paper-based system.

� Automated coursework assessment using Learn: to develop a
coursework assessment that uses interactive features in enhanced
Learn, such as assignments/quizzes. The project will ideally
consider online recorded submissions and the automated
marking procedure.

� MatLab coursework feedback: to provide faster, more timely
feedback to students through developing assessment methods
using MatLab to reduce the marking time for coursework.

� Implementation of Engineering Mechanics Computer Assisted
Assessment (CAA): using Question Mark Perception (QMP) for
formative assessment of engineering mechanics.

Enhancing the Student Learning Experience

� Plagiarism guidelines: to develop an interactive online tool and
quiz on plagiarism, with subject-specific examples.

� Online electromagnetism simulation tutorials: to develop a series
of web-based electromagnetism tutorials/teaching resources
utilising already created interactive animations. The animations
will be embedded within tutorials held on Learn.

� Redevelopment of Co-Tutor: additions and updates including links
with Loughborough University Student Information system.

� Database of maths examples for Materials Engineering: this will
provide students with opportunities to practice contextualised
maths questions.

Industrial Projects

� Case studies of industrial practice in Project Management:
to enhance industrial content through input to a Project
Management module by providing case studies of practice from
business leaders.

� Best practice in managing sponsorship and placements:
by providing evidence of the efficiency and effectiveness of
placements and sponsorship in the Civil and Building Engineering
Department.

Pedagogic Research

� Developing web-based Materials Engineering teaching resources:
using engineering students as researchers to develop online
resources.

� Evaluation of i-Meeting for distance learning: assessing the use
of this web conferencing software in assisting distance learning
students.

Monthly updates on current projects can be found on our website
www.engcetl.ac.uk/activities/current

Summary of Projects on the engCETL Website

8

Engineering Subject Centre
As engCETL enters its fourth year of HEFCE
funding, we are looking to disseminate our
findings to a wider community of academics,
and key to this is our close involvement with
the Engineering Subject Centre. The Academic Coordinators from both
centres meet regularly to discuss upcoming opportunities for
collaboration, and a joint international conference is planned for June
2009 in Loughborough. engCETL staff referee guides and projects
produced by the Engineering Subject Centre and were referees for
conference papers at the recent Engineering Education 2008
conference held at Loughborough. Joint collaborations include
Pedagogic Workshops (March and July 2007, June 2008), website
links eg RSS feeds for events, linking Loughborough University staff to
mini-project funding, reports eg Sandwich Placement Guides, April
2008 and the development of a Pedagogic Research Toolkit.

CETL Interactions
National CETL Conference
The Higher Education Academy and the East
Midlands CETL regional network were pleased
to host the Annual CETL Network Conference at
the University of Leicester from 17-18 April
2008. engCETL were actively involved in both
the Conference preparations and in activities across the two days.
engCETL’s Director, Professor John Dickens, chaired the Conference
panel discussion which comprised CETL and Subject Centre Directors.
The engCETL and Engineering Subject Centre Academic Coordinators
(Kirsty Carter and Liz Willis) led a conference discussion group
discussing the key relationship between the CETLs and the Subject
Centre network, using engCETL and the Engineering Subject Centre
as a best practice case study.

The Conference themes were Impact, Evaluation, Dissemination and
Sustainability, all key themes for the CETLs as they enter their final
two years of funding. engCETL proudly displayed two posters in the
marketplace event that detailed their internal and external
dissemination work www.engcetl.ac.uk/downloads/events/
cetl2008/cetl_conference_posters.pdf

Ingenious: Engaging Citizens; Engaging Engineers
engCETL’s Manager, Dr Adam Crawford, is a member of the project
steering committee for the Inter-Disciplinary Ethics Applied CETL
(IDEA CETL) based in Leeds. Funded by the Royal Academy of
Engineering, the IDEA CETL is running a project to develop and deliver
a series of professional ethics training courses tailored to meet the
needs of engineers. Targeted at engineers in the early to mid stages
of their career, this training will equip them with the skills to respond
effectively to ethical issues encountered in their professional lives. The
engCETL is actively involved in promoting the work of the IDEA CETL
amongst engineers.

International Collaborations
German-Malaysian Institute. In April 2008 engCETL welcomed
eleven senior Malaysian government officials and engineering
academics from the German-Malaysian Institute
(www.gmi.edu.my/hm) as part of their tour of the UK, Netherlands
and Denmark. Their trip involved visiting a number of leading
institutions across Europe to discuss enquiry-based learning. The
delegates were delighted to learn more about engCETL’s work in
linking education with industry and learning through projects. Pictured
with the delegates are five of engCETL’s research students, who were
invited to present posters detailing their research work.

Massachusetts Institute of Technology (MIT). Dr Adam Crawford
was an invited attendee at an International Symposium on Project-
Centred Learning held at the Massachusetts Institute of Technology
(MIT) in March this year. The Symposium addressed the key topics:
pedagogy, learning spaces, assessment, social context, scalability
and sustainability.

Engineering Education Futures Forum, Australia. Professor John
Dickens, Director of engCETL, was the invited keynote speaker at the
Engineering Education Futures Forum in Brisbane, Australia between
26-28 March 2008. His presentation included details of the work
being achieved by both engCETL and the Higher Education Academy
Engineering Subject Centre. John was also the invited keynote
presenter at the CASEE (NAE) conference in Milwaukee, USA, on
9 October 2007, where he gave a presentation entitled “Engineering
Education in the UK.”

Professor Ian Cameron (University of Queensland, Australia). Head
of Chemical Engineering and Senior Carrick Fellow, arranged a study
visit to engCETL from 7-11 January 2008. The visit included a
presentation and discussion on his Carrick Fellowship activities
relating to the theory-practice interface in engineering education at
the engCETL on the 8 January 2008.

University of Queensland Collaboration. Melanie King and Paul
Newman from engCETL visited Australia in May 2008 funded by the
Joint Information Systems Committee (JISC) OSS Watch, open source
software advisory service, as part of the ongoing promotion of the
WebPA open source software and took the opportunity to disseminate
engCETL activities to the Special Interest Group in Engineering
Education (SIGEE) at the University of Queensland.

German-Malaysian Institute visit to engCETL

National CETL Conference

Postgraduate Research Mini-conference
The engCETL organised a poster competition event to bring together
research students from both the engCETL and the sigma CETL which
is based at Loughborough University and Coventry University. At a joint
mini-conference held in engCETL in June 2008, the research
students were invited to submit a poster, present their research and
answer questions from the audience of research supervisors and CETL
staff. The posters were judged on the clarity of information and style
and were proudly displayed in the engCETL foyer for visitors.

9

Research Studentships
engCETL continues to fully and part-fund six research studentships
in engineering pedagogic research covering a variety of engineering
related areas:

� Yussuf Ahmed (Year 3) “The Impact of Work Placements on
Transferable Skills.” An investigation into the acquisition of
transferable skills before, during and after work placements, the
effect of work placements on academic performance and whether
or not the type and duration of work placement affects the
acquisition of transferable skills.

� Fakhte Soltani-Tafreshi (Year 2) “The Impact of Industrial
Sponsorship on Students, Academia and Industry.” Aims to
capture existing practice across sponsored programmes within the
Faculty of Engineering at Loughborough University, evaluate the
benefits to the three stakeholders, assess the barriers that limit
further sponsorship, and propose strategies for future
developments.

� Mahmoud Abdulwahed (Year 2) “Closing the Distance:
Development of a Web-Based Telelaboratory for Process Control
Education.” Aims to enhance the teaching and learning of the
process dynamics and control subject, by developing an
interactive software environment in Labview that combines the
concepts of virtual and remote real experiments.

� Ming Yi (Marian) Gao (Year 2) “Appraising the Benefits of
Project-Based Learning in Engineering Design.” Aims to study the
benefits of project-based teaching in learning and cognition,
addressing the following research questions; What are the specific
circumstances and subject areas for which project-based learning
is more effective than traditional learning? How can these
benefits be measured in order to help develop and assess future
project-based teaching programmes?

� Noor Al-Doy (Year 1) “An Investigation into the Curriculum for the
Study of Digital Industrial Design (DID).” The aim of the research
is to develop, demonstrate and validate the content and
capabilities of employing digital design tools during all stages of
industrial design practice. The method should then be developed
to a digital industrial design (DID) curriculum for undergraduate
study.

� David Kockelbergh (Year 1) “The Use of Real-Time Data Capture
and Display in the Teaching of Electrical Machine Theory.” Linking
three-dimensional space based quantities with related time
based quantities is consistently difficult and existing teaching
techniques do not enable easy visualisation of the relationships.
By using real-time data acquisition and display techniques it is
hoped that these relationships can be taught better and higher
levels of student understanding achieved.

PEDAGOGIC RESEARCH
Conferences, Journals and Presentations
Since engCETL funding began in 2005, staff associated with the
Centre have been successful in publishing 22 journal papers and
54 conference papers (refereed), covering topics such as: “Working
to Learn – Valuing Placements”, “Developing Student Case Studies”
and ”The engCETL change journey.” engCETL staff and seconded
academics also have an increasing international profile, with many
overseas conference and event contributions, as well as serving on
editorial boards such as the Engineering Education journal and the
iNEER (International Network for Engineering Education and Research)
publications ‘Innovations 2007’ and ‘Innovations 2008’.

Conference and journal papers

Conference poster presentations

Conference workshops

Loughborough University events for staff

Loughborough University events for students

National events

34

4

9

12

11

12

engCETL July 2007 – July 2008

Disseminating Research at EE2008

Student Poster Display in engCETL

10

Pedagogic Research Workshops
The Engineering Subject Centre hosted their successful Introduction to Pedagogic Research workshops in engCETL in July 2007 and June 2008,
attracting a national audience of delegates keen to learn from engCETL’s Pedagogic Research Associate, Dr Sue Morón-García, engCETL’s
Pedagogic Research Consultant, Professor George Brown and the Engineering Subject Centre’s Academic Coordinator, Liz Willis, together with
input from other speakers.

Symposium in Engineering Education
The engCETL hosted an international symposium in Engineering Education on 11 January 2008 entitled “Student-centred learning in small
groups” with themes including design as a learning pedagogy. 27 delegates from four institutions attended and a synopsis is available from
our website: www.engcetl.ac.uk/events/ivanmoore_jan08

EE2008 Conference at Loughborough University, July 2008
engCETL was well represented at the Engineering Education 2008 international
conference held at Loughborough University between 14-16 July. As well as Dr Adam
Crawford serving on the organising committee, five staff were peer review panel
members. engCETL also equipped two conference stands, delivered six papers and
ran three workshops, which were presented by staff and seconded academics
(www.ee2008.info).

PLANNED engCETL ACTIVITIES
� engCETL Guide for Industry and Academics Due in Spring 2009, this guide will encourage and support industrial involvement by

developing mainly web-based support and guidance materials, case studies and other resources for anyone wishing to involve industrialists
in any aspect of their teaching activity. These resources are primarily aimed at lecturers who wish to involve industrialists coming into the
University.

� Enterprise Education Mapping Dr Glynis Perkin, engCETL’s Progression Project Officer, is currently undertaking a mapping exercise of
enterprise education across the Loughborough curriculum.

� Further Increased Usage of engCETL Developed Technology Tools We are keen to encourage departments to approach us to organise
training events to increase usage of our TutorTools software. If you are keen to learn more about Co-Tutor, Attendant, ProjectList, Web-Groups
or WebPA contact Kirsty Carter, engCETL’s Academic Coordinator or visit the TutorTools website: http://tutortools.lboro.ac.uk

� engCETL Project Case Studies Professor Harry Tolley is currently finalising six case studies, which will give an overview of the projects from
the perspective of the problem that the work solved for engineering academics.

� Academic-Practice Awards and Mini-Project Seminar Teaching Centre (previously within Professional Development) and engCETL are
planning a workshop in November 2008 to provide Academic Practice Award and Mini Project Award recipients with the opportunity to
disseminate their findings to other academics at Loughborough University.

Symposium in Engineering Education 2008

engCETL Research Student at EE2008

CONTACT US:
Engineering Centre for Excellence in
Teaching and Learning (engCETL)
Keith Green Building
Faculty of Engineering
Loughborough University
Leicestershire LE11 3TU UK

Tel 01509 227191
Fax 01509 227181
Email engcetl@lboro.ac.uk
Web www.engcetl.ac.uk

The seven departments we work with
1. Aeronautical and Automotive Engineering

2. Chemical Engineering

3. Department of Materials
(Faculty of Science)

4. Electronic and Electrical Engineering

5. Civil and Building Engineering

6. Wolfson School of Mechanical and Manufacturing Engineering

7. Design and Technology
(Faculty of Social Sciences and Humanities)

key
Department building
Facility building
Residential building
Bus route/stop
Parking

