LTC09-P18

4 June 2009

[image: image1.png]Loughborough
University

Learning and Teaching Committee

Annual Programme Review – Faculty of Social Sciences and Humanities

Reports from Dr Paul Byrne, Associate Dean (Teaching)

Business School

Annual Programme Review, 2007-08, conducted February 2009
	
	
	

	1
	Issues raised by last APR / PPR
	Actions

	1.1
	AMBA Report- Issues raised re exemptions and contact hours being considered by BS MBA Committee

	School to report back at next APR

	1.2
	EQUIS Report- Issues raised [refinements to BS strategies in various areas – internationalisation, executive education] are at an early stage of discussion (report was only received late November 2008)

	School to report back at next APR

	
	
	

	2
	Applications & Intake

	

	2.1
	U/G Accounting & Financial Management [AFM]: applications are stable [applications/intake ratio c.9:1] with continuing strong international profile, intake is stable, and entry qualifications are up [c.330].

	

	2.2
	U/G Banking, Finance & Management [BFM]: applications up c.20%; strong international profile; intake stable; applications/intake ratio at 8:1, and entry qualifications up at c.330.

	

	2.3
	U/G International Business [IB]: applications are up 50%, intake up 75%, and entry qualifications are up [c.335]. This is the first year without a language entry requirement.

	

	2.4
	U/G Management Sciences [MS]: applications are down slightly, but applications/intake ratio still 5:1]; intake stable; entry qualifications have increased [c.330]

	

	2.5
	U/G Retail Management [RET]: applications down slightly; intake stable; applications/intake ratio 5:1; entry qualifications up at 335

NB Programme renamed to Retailing, Marketing and Management, 09 on – School confident this will bring about significant increase in applications

	

	2.6
	UG Business Studies [Singapore] and Business Studies with HRM [Singapore]: applications and intake stable

	

	2.7
	MSc Management: intake up at c.30, strong recruitment of international students continues

	

	2.8
	MSc Marketing & Management: intake down slightly, but sill >100, strong recruitment of international students continues

	

	2.9
	MSc Finance & Management: intake up c.50%, now at c.155; very strong recruitment of international students continues

	

	2.10
	MSc Business Analysis & Management: intake stable at c.50; strong international intake

	

	
	
	

	3
	Progression

	

	3.1
	U/G AFM: progression rates are generally good

	

	3.2
	U/G BFM: some room for improvement for Part B first attempt, not seen as systemic problem, otherwise progression rates are generally good

	

	3.3
	U/G IB: progression rates are generally good

	

	3.4
	U/G MS: progression rates are generally good

	

	3.5
	U/G RET: some room for improvement for Part A first attempt, not seen as systemic problem, otherwise progression rates are generally good

	

	3.6
	U/G BS and BS/HRM Singapore: BS - Part A progression particularly creditable given student circumstances, Part B some room for improvement; BS/HRM room for improvement at first attempt, Parts A and B

	

	
	
	

	4
	Attainment

	

	4.1
	U/G attainment:

AFM: 12% Firsts, 70% First and 2i

BFM: 20% Firsts, 60% First and 2i

IB: 18% Firsts, 90% First and 2i

MS: 5% Firsts, 80% First and 2i

RET: 7% Firsts, 73% First and 2i

Singapore BS: 0% Firsts, 47% 2i

Singapore BS/HRM: 0% Firsts, 78% 2i

	

	4.2
	Attainment at PGT level; pass rates are good; across MSc portfolio, pattern is of low number of Distinctions (5-10%), but expected as conversion MSc’s

	BS to look again at top end marking criteria

	
	
	

	5
	Destinations

	

	5.1
	Across U/G programmes, there is a consistent pattern of c.90% entering employment or further study – an excellent outcome.

NB: BS maintains its own data on Destinations, which gives a fuller picture than central data

	School to provide AD[T] with its own Destinations data in future APR’s

	5.2
	Worth noting in this context that BS placement office is maintaining its good record of locating and supporting students with placements. High rates of pay, and about a third are offered jobs with placement employers after graduating and about a quarter go back to work there.

	

	6
	Student feedback – module feedback

	

	6.1
	There is a thorough procedure for module feedback, and the School manages to secure a good response rate [c.65%]. BS Programme Review Board undertakes very thorough scrutiny of outcomes. Satisfactory or very good scores were obtained on the vast majority of modules. Specific minor issues which arose have been addressed.

	

	
	
	

	7
	Student feedback – NSS

	

	7.1
	Good feedback across the board, thorough evaluation of the data. BS in top five nationally in all its subject areas. Scores lower on ‘fairness of marking’ – BS has addressed by seeking to ensure marking criteria are better understood by all staff and students, and to provide more feedback. Scores also lower on timetabling; BS continuing to argue for improvements in this area.

	

	8
	Staff Student Liaison Committees

	

	8.1
	SSLC procedures and minutes very thorough. Few issues of concern raised.

	

	8.2
	BFM would like to see more Banking and Economics – BS confirmed that the new version of the programme does have more Finance in S1 of the Final year and that comments were from a transitional year. Revisions to the curriculum have been made.

	

	8.3
	Sporadic comments on language issues with staff – one referral to the Teaching Centre Communicate programme has taken place.

	

	8.4
	Student perception that Local Tutors on Singapore programmes would benefit from more information about BS processes and procedures

	BS to report back on action taken at next APR

	8.5
	BS does not have a standard practice of Office Hours

	School to consider introduction of a standardised practice

	
	
	

	9
	External Examiners [Accreditation] – Reports and Departmental responses

	

	9.1
	Very positive reports across all areas of UG and PG, especially commenting on the feedback given to students. An excellent outcome.

	

	9.2
	BS to be congratulated on successful accreditation from AMBA and EQUIS

	

	
	
	

	10
	PMDC Programmes

	

	10.1
	Intake on all programmes in CAM are facing challenges, PMDC are fully aware of the issues and if necessary will make changes.

Back Care Management – intake stable and note cover arrangements [key staff illness] worked well.

Healthcare Risk Management/Healthcare Governance - no 09 entry for HRM, may look at modifying these programmes. Healthcare Governance intake stable

Fire Safety Management – intake stable

Security Management - intake back to over 40, very creditable.

MBA - intake stable

	

	10.2
	EE Reports across portfolio are positive, and confirm appropriate standards are being maintained

	

	10.3
	PMDC has done well to monitor student progress across these programmes

	

	
	
	

	11
	Other

	

	11.1
	BS continues to undertake an excellent internal monitoring process, fully detailed, and with a good follow-up to points arising

	

Design and Technology
Annual Programme Review, 2007-08, conducted January 2009
	
	
	

	1
	Issues raised by last APR / PPR
	Actions

	1.1
	In response to some concerns expressed over workload [via SSLC], Dept agreed to give further consideration to the timing of assignment deadlines, the incorporation of further study skills advice into existing modules, and more advice on time management skills. This has been done, and the impact is currently being monitored by Year Tutors, who will report back to the SSLC

	Dept to report back on progress at PPR 2010

	2
	Applications & Intake

	

	2.2
	Overall, U/G applications are down c.20% on 2007, but stable compared with 2006

	

	2.3
	The decrease is focussed almost entirely on the BSc variant, with the BA holding stable. The applications/intake ratio on the BSc, however, remains at c. 5:1, and the intake to the BSc variant is still substantially higher than it was before the Dept differentiated between BA and BSc variants

	

	2.4
	Interviewing continues to be seen as an essential element in the Dept’s selection process

	

	2.5
	The Dept continues to send representatives to major national recruitment fairs/events

	

	2.6
	U/G intake across both programmes has increased [136 to 151]

	

	2.7
	U/G intake qualifications have remained stable at c.300

	

	2.8
	This year is the first that the Dept’s new PGT portfolio has been running with full publicity. PGT recruitment, whilst still modest, has increased, with a steady increase in International recruitment.

	Dept will be increasing its efforts to publicise its PGT portfolio to graduates from germane disciplines within LU

	3
	Progression

	

	3.1
	Progression generally remains very good, 90-95% at first attempt, >95% after SAP. Progression from Part B on Product Design & Technology dropped to c.80% at first attempt, but rose to 93% after SAP – the Dept does not believe there are any systematic factors underlying this

	

	3.2
	The Dept is now using the LUSI system to record part-marks as they become available during a module. This should assist staff in recognising any issues with progression as they arise

	Dept to inform AD[T] of any technical problems which may arise. Dept to comment specifically on this use of LUSI at PPR in 2010, as it may be of interest to other Depts

	4
	Attainment

	

	4.1
	U/G attainment remains good – the proportion of Firsts has increased from 10% to 19%; the proportion obtaining a First or 2i has increased from 60% to 70%

	

	5
	Destinations

	

	5.1
	Destinations data remains impressive – c. 70% of all graduates entering employment or further study [c.80% when ‘unknowns’ excluded]

	

	6
	Student feedback – module feedback

	

	6.1
	Although very full documentation is provided on module feedback, future APR reports should include formal confirmation that no questions scored below 3 [or specific comment should a score be <3]

	Dept to include in future APR/PPR reports

	6.2
	The Dept should consider how appropriate questions 3 and 4 are for the purposes of module feedback

	Agreed – report back at next APR/PPR

	6.3
	Some concerns continue to be expressed about a perceived heavy workload; the dept will further enhance its efforts to inculcate appropriate time management skills, and to monitor distribution of assignment deadlines. The Dept’s Teaching & Learning Committee will also scrutinise all module specifications in relation to workload

	Dept to report back on progress at PPR 2010

	6.4
	A minority of students have perceived differences in the interpretation of assessment criteria between staff, particularly on those modules which are team taught. The dept have addressed this concern by full discussion of assessment criteria in DSM’s, together with reminders to both staff and students at key points in the assessment process. The Dept has also worked with the Faculty QEO to produce further guidance documentation on assessment planning and criteria, which has also been circulated to staff and discussed at a DSM. I am confident that the Dept has addressed this minority concern thoroughly and properly

	Dept to report back on progress at PPR 2010

	6.5
	A minority of students are finding the identification of Major Project and Dissertation topics challenging, which can impact on their attainment in the final year. The Dept believes this is linked to non-attendance by some students at its Project/Dissertation briefing sessions held in the final weeks of Year two. The Dept will rework these sessions to improve their effectiveness

	Dept to report back on progress at PPR 2010

	6.6
	Overall, module feedback is once again positive across the board – I would agree with the Dept’al observation that ‘the large majority of the students consider the programmes to be very demanding but valuable, with real currency in the workplace’

	

	7
	Student feedback – NSS

	

	7.1
	The Dept has conducted a very full analysis of the 07/08 NSS results. It acknowledges that this particular set of results was disappointing, with Dept’al means being among the lowest achieved by LU. Dept’al analysis reveals that all elements of this NSS have small but very significant scores at the ‘definitely disagree’ end of the scale, representing a small number of finalist students with strong negative feelings. Particularly problematic areas were assessment and feedback. Dept’al response have been detailed above under ‘Student feedback – module feedback’. It is also reasonable to assume some dissatisfaction resulted from specific staffing difficulties during this year, resulting from staff illnesses.

	Dept to report back on progress at PPR 2010

	7.2
	A minority of students question the relevance of a written dissertation to their studies. The Dept has debated this at length, and concluded that the dissertation is a valuable element in their programmes; the Dept will make a greater effort to explain this to students

	

	7.3
	Learning resources, a key element in a Dept such as this, received good feedback in the NSS

	

	7.4
	The Dept’s provision of work placements also received positive feedback [together with some excellent feedback from placement providers]. There has been a large increase in the number of students taking placements, and the Department has responded by allocating responsibility for placement administration to an experienced member of its administrative staff

	The Dept to consider the possibility for more short-term placements in the future, in addition to the normal year-long opportunities

	8
	Staff Student Liaison Committees

	

	8.1
	SSLC minutes continue to demonstrate that the Dept has a full and open dialogue with its students

	

	8.2
	Only one substantial issue was raised, concerning the weighting, workload and assessment outcomes on a module provided by IPTME/Materials. Following consultation between the Depts, this has been fully resolved, and the problem should not arise again

	

	8.3
	The Dept was reminded that, following a recent decision by PQT, SSLC’s should no longer be chaired by a student – agreed with Dept

	Dept to action w.e.f. 2009/10

	8.4
	The Dept was reminded that there should be meetings of its PGT liaison Committee in future, in place of the current more informal liaison

	

	9
	External Examiners [Accreditation] – Reports and Departmental responses

	

	9.1
	External Examiners’ Reports at both U/G and PGT levels are very positive across the board, with the Dept recognised as one of the very best providers in the country in its area. It is interesting to note that the concerns expressed in the NSS results do not coincide with the views of the External Examiners, who praise the Dept’s assessment and feedback

	

	9.2
	As is normal in this Dept, External Examiners always meet with current students as part of their review

	

	9.3
	Dept’al responses to External Examiners are very good; External Examiners confirm that they are very pleased with the way in which the Dept responds to their suggestions

	

	9.4
	The PGT External Examiner has advocated the introduction of a ‘Merit’ award; this has been discussed and decided against recently by PQT

	

	10
	Other

	

	10.1
	The Dept is currently trialling on one module the use of digital voice recorders for verbal feedback [MP3 files being mailed to students

	Dept to keep Faculty QEO informed; this may well be of interest to other Depts

	10.2
	In common with other Depts, the Dept has real concerns over the availability of placement opportunities in the current economic climate

	

Economics

Annual Programme Review, 2007-08, conducted February 2009
	
	
	

	1
	Issues raised by last APR / PPR
	Actions

	1.1
	The 2008 PPR and some EE reports invited the Dept to reflect on the extent of its use of MCQ’s in its assessment. The Dept has done this, and notes that:

A] there are differing views on this amongst its EE’s

B] MCQ’s are only used in C/W tests - essays are used as the method of coursework in about 80% of modules - however, some modules teach 10 or 12 topics and all of these cannot be tested in an essay
C] the use of MCQs avoids plagiarism

Decision endorsed by AD[T].

	

	1.2
	The 2008 PPR noted some progression problems associated with international students entering on Access qualifications, and the Department’s consequent raising of its IELTS requirements

	Dept to continue its monitoring of this

	1.3
	The 2008 PPR voiced some concern about the relatively low credit weighting of the U/G project [8-10,000 word project - 20 credits].

	Dept has agreed to review again, as part of a wider review of the possibility of introducing more 20 credit modules across the Dept’s U/G provision

	1.4
	The 2008 PPR noted a degree of concern amongst some students that the support provided by supervisors during the project was not uniform. The Department has reviewed the guidelines on what was expected of staff in providing project support to students; there is now a structured suggested diary of meetings on Learn.

	

	1.5
	The 2008 PPR advised that there should be provision for year-long placements to be accredited. The Dept confirmed that students can participate in the ERASMUS scheme. The Diploma in Professional Studies is available to those students who participate in ERASMUS.

	

	1.6
	The 2008 PPR noted that there is a lack of departmental space where staff and students could meet for social purposes and in which students could work individually or in groups. The Department stated that there had been a room available but that this had been removed from the Department.

	Dept to raise again at University level

	
	
	

	2
	Applications & Intake

	

	2.1
	U/G Business Economics and Finance: applications are up [applications/intake ratio c.7:1], intake is stable, and entry qualifications are up [c.320].

	

	2.2
	U/G International Economics: intake remains low [<10], but applications/intake ratio at 7:1, and entry qualifications at c.315. Low intake not seen as problematic, as programme shares modules with other programmes

	

	2.3
	U/G Economics: applications are up, intake stable, and entry qualifications are up [c.320]. There is an impressive upward trend.

	

	2.4
	U/G Economics with Accounting: applications and intake are relatively stable [applications/intake ratio 6:1]; entry qualifications have increased [c.320]

	

	2.5
	U/G Combined Honours [French; German; Geography; Politics; Sociology; Social Policy]: applications, intake and entry qualifications remain relatively stable; some individual programmes have low intakes, but modules are shared with other Dept’al programmes.

	

	2.6
	PGT – Diploma: feeder course to the MSc. This programme shares modules with undergraduate programmes, but the assessment is different

	Dept to review assessment regime

	2.7
	MSc in Economics and Finance: intake stable at 20-25, strong recruitment of international students continues

	

	2.8
	MSc in International Banking: intake stable at 5-10, strong recruitment of international students continues

	

	2.9
	MSc in Banking and Finance: intake remains very good at 80-90; very strong recruitment of international students continues

	

	2.10
	MA in Banking and Financial Markets: MA Money, Banking & Finance: programmes have a significant degree of overlap; intake varies, but usually c. 40-60; strong international intake

	

	
	
	

	
	
	

	3
	Progression

	

	3.1
	U/G Business Economics and Finance: progression at Parts A and B is a cause for concern. At Part A, pass at first attempt is 65%, rising to 83% after resit; at Part B, pass at first attempt is 60%, rising to 81% after resit. The Dept has this under active review, and is confident the recently introduced expected mean procedure [see 10.1 below] will result in significant improvements

	Dept to produce analysis at next APR

	3.2
	U/G International Economics: intake too low for meaningful analysis

	

	3.3
	U/G Economics: room for improvement at Part A first attempt [67%], although rises to 85% after resit: Part B first attempt is too low at 69% [rises to 92% after resit]. The Dept has this under active review, and is confident the recently introduced expected mean procedure [see 10.1 below] will result in significant improvements

	Dept to produce analysis at next APR

	3.4
	U/G Economics with Accounting: room for improvement at first attempt, Parts A and B. The Dept has this under active review, and is confident the recently introduced expected mean procedure [see 10.1 below] will result in significant improvements

	Dept to produce analysis at next APR

	3.5
	U/G Combined Honours: progression rates are generally good

	

	
	
	

	4
	Attainment

	

	4.1
	U/G attainment: BEF has 7% Firsts, 50% Firsts and 2i’s; Economics has 17% Firsts, 65% Firsts and 2i’s; intake on other U/G programmes to low for meaningful analysis. The Department should consider the relatively low rate of 2i’s, and believes its recently introduced expected mean procedure [see 10.1 below] will result in significant improvements

	Dept to produce analysis at next APR

	4.2
	Attainment at PGT level is generally good or very good: Distinctions range between 10 and 30 %

	

	
	
	

	5
	Destinations

	

	5.1
	Across U/G programmes, there is a consistent pattern of c.75% entering employment or further study

	

	6
	Student feedback – module feedback

	

	6.1
	There is a thorough procedure for module feedback. Generic feedback is provided for exams. Students clearly like the material on Learn, and also support provided by the Maths Learning Support Centre [the Dept estimates that c. 70% of its additional Maths support comes from within the Dept, 30% from the Maths Learning Support Centre]

	

	
	
	

	7
	Student feedback – NSS

	

	7.1
	The AD(T) had met with the Chair of L&TC and LSU VP Education to discuss the NSS results in detail. Some negative comments had been received, but these were in the minority of the total responses received. The personal tutoring system was discussed; this is continually enforced with academic staff and their secretaries. It was noted that students are invited twice a semester as a minimum. The Department has a fairly active SSLC and will not cancel any meetings for lack of agenda; there is always an AOB item at the end of each agenda. In terms of 4-year data the Department did very well in 3 yrs – the one weaker year of results was due to staff who had handed in their notice and then refused to support students any further which had an impact on finalists.

	Dept to remind colleagues of the importance of the Personal Tutor system at its annual Teaching Day

	8
	Staff Student Liaison Committees

	

	8.1
	PGSSLC November 2008 – One of the issues raised by Student representatives was that the mathematics within the MSC courses was considered too rigorous and not particularly relevant. Students were advised that as an MSc, the course content was expected to be challenging and that the University was bound by the ESRC requirements on course content. The Department advised the AD(T) that students are more aware of this now. However, for students studying the MSc in Economics and Finance, mathematics is partly taught in the Economics Department and partly taught in the Mathematics Department. There was a feeling that this was not well integrated into Economics programmes. The Department is addressing this issue and assures the AD(T) that it is resolvable

	

	8.2
	UGSSLC November 2007 – Student representatives requested more feedback on Multiple Choice Questions. The Department has encouraged staff to put much more feedback on OMR responses on Learn.

	

	8.3
	The issue of cheating during coursework tests was also raised. It was noted that there is a difficulty if coursework tests are held in tiered lecture theatres. However, it was also noted that a solution to cheating is to produce two or three versions of the same paper with questions in a different order – this is regarded as good practice. The AD(T) pointed out that it is up to the Department to invigilate well and to inform the students what will happen if they cheat

	

	
	
	

	9
	External Examiners [Accreditation] – Reports and Departmental responses

	

	9.1
	EE Reports are very positive across the board. EE’s have praised the Dept for the efforts it has made during a period of some staffing difficulties

	

	9.2
	External Examiners responsible for postgraduate programmes are still pleased with the Research Practice Seminars, as an alternative to a dissertation.

	QEO to investigate possibility of wider dissemination across Faculty

	
	
	

	10
	Other

	

	10.1
	The Dept has recently introduced a new procedure whereby the mean module mark for every undergraduate module is expected to be between 50% and 65%; modules with means outside this range would be reviewed
	Dept to report on the outcome of this process at next APR

English & Drama

Annual Programme Review, 2007-08, conducted February 2009
	
	
	

	1
	Issues raised by last APR / PPR
	Actions

	1.1
	Revision of PGT portfolio: programmes have been amended to broaden appeal and enhance vocational elements; significant numbers of PGT students are staying on to undertake PhD’s

	Dept to keep PGT portfolio under review

	1.2
	At suggestion of EE, review assessment criteria at the upper end of the scale: this has been done, and is perceived by Dept to be having beneficial effect – see 4.1 below

	

	1.3
	Availability of library material, particularly core texts: following Dept/Library liaison, there is now clear evidence of improvement on this

	

	1.4
	Problems with LUSI being able to handle non-standard [not 60:60] credit splits for P/T students [Note: Dept remains very committed to P/T provision]: ADT has discussed with LUSI Team, but problems remain

	Dept to provide ADT with further details; ADT to raise again with LUSI Team

	2
	Applications & Intake

	

	2.1
	English – applications up, intake stable, entry qualifications stable at 305/310; applications/intake ratio up to 5:1

	

	2.2
	English & Minor North American Lit/Film – applications are down c.25%; intake is down c.50% [11 students]; entry qualifications slightly up at c.305: Dept happy to continue with this programme [all modules are shared with other programmes]

	Notwithstanding resource efficiency of the programme, Dept should keep future viability of this programme under consideration

	2.3
	English & Sports Science – decrease in applications, but application/intake ratio still 4:1; intake relatively small [c.12] but stable, and entry qualifications up to c.325

	

	2.4
	Drama – applications have decreased c.10% in each of the last two years, but the applications/intake ratio is still 6:1; intake is stable, as are entry qualifications, at c.310

	

	2.5
	Drama & English Minor – slight decrease in applications, but applications/intake stable at 4:1; intake stable; entry qualifications slightly up at c.315

	

	2.6
	PGT – MA English – following revision [see 1.1 above], programme has seen a very significant increase in intake [from a handful to c.15] – a commendable outcome

	

	2.7
	PGT - MA Creative Writing – intake remains small, and has declined; the Dept remains committed to the programme, which has important vocational aspects, and is confident that intakes will rise in the near future. Some modifications have been made to the U/G curriculum which may also encourage more internal recruitment in the near future

	Dept to prepare short report on the future of the programme for next APR

	2.8
	PGT – MA Performance & Multi-Media – intake remains very low [c. 4 FTE]; Dept remains committed to programme which has important links with its research activities

	Dept to prepare short report on the future of the programme for next APR

	3
	Progression

	

	3.1
	Progression across all U/G programmes is generally good. There are a few areas where minor improvements should be sought [English, first attempt, Part B; English Minor North American, first attempt, Part A], but overall the position is good

	

	4
	Attainment

	

	4.1
	The attainment profile at U/G level remains very good. English has 18% Firsts, 85% Firsts and 2i; English & North American has 15% Firsts, 77% Firsts and 2i; English & Sports Science has no Firsts, but 95% 2i – this is considered to be an unusual distribution, and it is expected the programme will return to mirroring other U/G attainment profiles; Drama has 20% Firsts, 100% Firsts and 2i – an excellent outcome; and Drama & English Minor has 17% Firsts, 95% Firsts and 2i. Overall, this is a very impressive attainment profile, and the Dept and its partners are to be congratulated

	

	4.2
	Numbers at PGT level are too low for meaningful statistical analysis, but confirm that the fails/diplomas are rare, and that c.20% of candidates are awarded Distinctions

	

	5
	Destinations

	

	5.1
	Destinations data is generally good – across all U/G programmes, between 70% and 85% go onto work or further study – c.25% go onto further study [more in some areas], which is creditable

	

	6
	Student feedback – module feedback

	

	6.1
	For the second consecutive year, the Dept has not provided a quantitative summary of module feedback data

	Dept must address this in future APR’s

	6.2
	The qualitative summary provided is full, and the process is thorough. Various concerns expressed by Drama students, ranging from anonymous marking of written c/w to use of teaching spaces, have been satisfactorily addressed by the Dept.

	

	6.3
	Staff would like further guidance about online assessments and tests

	ADT and Dept to undertake further discussion

	7
	Student feedback – NSS

	

	7.1
	The Dept once again achieved a very good response rate from its students; the results have undergone full analysis and discussion in the Dept; the results overall are very positive, with the Dept ranking 6th nationally for English and 7th nationally for Drama [the latter representing a significant improvement on the previous year] – a very commendable outcome

	

	8
	Staff Student Liaison Committees

	

	8.1
	SSLC Minutes confirm a good and open dialogue with students. Few matters of substance were raised – the practice of mixing year groups for some Drama modules has now been discontinued; students had requested further staggering of c/w deadlines, but have accepted that the range of optionality on programmes precludes this.

	

	9
	External Examiners [Accreditation] – Reports and Departmental responses

	

	9.1
	EE Reports across all U/G and PGT programmes are very positive. Some suggestions for minor improvements have been made by some EE’s, and the Dept has responded positively to these. All EE’s emphasise what is seen as a generally excellent learning and teaching experience for students

	

	10
	Other

	

	10.1
	Agreement has been reached with SSES to enable students on the Joint English/Sports Science programme to undertake both year-long and semester-long ERASMUS exchanges, evidence of a good working relationship between these two Depts

	

	10.2
	The Dept is still experiencing some difficulties with some aspects of LUSI data [e.g., withdrawals data; PGT Destinations data]

	ADT to discuss with LUSI Team

Geography

Annual Programme Review, 2007-08, conducted February 2009
	
	
	

	1
	Issues raised by last APR / PPR
	Actions

	1.1
	Possibilities for cross-departmental collaboration at PGT level in connection with the Sustainability agenda – relatively slow progress on this, given the challenges of cross-campus collaboration. Dept remains committed to exploiting these possibilities.

	Dept to continue its present efforts

	2
	Applications & Intake

	

	2.1
	U/G Geography – applications down c.25%, but applications/intake ratio still 5:1; intake and entry qualifications stable at 300

Applications expected to rise for 09 entry [up c.18% @ Jan 09]

	Dept examining possibility of more joint programmes with an environmental slant

	2.2
	U/G Geography/Economics – intake remains low at c.10, but applications/intake ratio 5:1, intake qualifications stable at c.315

Programme resource efficient, as draws content from relevant single honours programmes

	

	2.3
	U/G Geography/Management – applications down on 07, but stable compared with 06 entry; applications/intake ratio 4:1; intake and qualifications stable, latter at c.320

	

	2.4
	U/G Geography and Sport & Leisure Management (GSLM) + Geography and Sports Science (GSS) – applications, intake and entry qualifications all stable [drop in applications for GSS compared with 07, but stable compared with 06]; applications/intake 3.5:1; entry qualifications c.320-330

	

	2.5
	PGT Global Transformations – intake remains low at c.5

	Department to continue proactive recruitment strategies [e.g.; alumni bursaries and scholarships to specific programmes].
Dept to consider desirability/practicality of block teaching on PGT programmes

	2.6
	PGT Environmental Monitoring for Management – intake low in absolute terms [c.14], but substantial increase on previous years [both home and international]. Programme content being kept under review by Dept, currently considering incorporation of more practical elements to enhance vocational appeal of programme. Dept looking at possibility of CIWEM accreditation

	Dept to continue development of this promising programme

	2.7
	Note: no intake to PGT IFPR [Faculty masters], but will be in 08-09; new MSc in Globalization, Space and Sport coming on board for 2009-10

	

	3
	Progression

	

	3.1
	U/G progression is generally good across all programmes

	

	3.2
	First time success rate on Geography/Management has room for improvement. Students have expressed some concerns [as they have in previous years] over the delivery of some BS modules.

	Dept [via L&T Coordinator] to liaise further with BS

	3.3
	First time success rate on Geography/Sport & Leisure Management has room for improvement [although progression from Year One SAP onwards is very good]

	Dept to review current progression requirements in all Joint Honours degree programme regulations requiring 100 credit minimum for Pass to be achieved 50:50 in each subject area

	4
	Attainment

	

	4.1
	The attainment profile across all U/G programmes is generally very good. The Dept’s Single Honours programme shows 15% obtaining a First, and 72% obtaining a First or 2i – a commendable outcome, and an endorsement of the Dept’s recent efforts to make marking criteria both more specific and consistently applied.

	Dept to keep marking criteria under review

	4.2
	The attainment profile on PGT programmes is also good – although cohorts are small, it is commendable that c.20-25% are graduating with a Distinction

	

	5
	Destinations

	

	5.1
	Some graduating cohorts are too small for meaningful statistical analysis, but the data generally show a good attainment profile – c.70% going onto work or further study across U/G programmes

	

	6
	Student feedback – module feedback

	

	6.1
	The Dept has a thorough and well documented process for module feedback. Results are generally good, with average scores at 4 and above across U/G programmes. Some minor issues associated with particular modules have been identified, and dealt with by the Dept. Some of the Department’s innovative teaching methods have received particularly favourable feedback.

	Dept to liaise with SSH QEO on innovative teaching methods

	7
	Student feedback – NSS

	

	7.1
	The Dept was disappointed with its 2007 NSS results – although scoring 4 or above on most categories, scores on ‘assessment and feedback’ fell to 3.3/3.5, which depressed the Department’s overall performance. This was addressed with vigour during 2007-08, with a major effort being undertaken to ensure prompt and full feedback from all staff. Although scores in the 2008 NSS did improve, the Dept still faces a challenge, in that its NSS results are not as positive as its own module/programme feedback, SSLC discussion, and External Examiner reports would all suggest they should be. As in the previous year, the Dept has fully engaged with this challenge, and is not only undertaking much closer liaison with the Students’ Union, but is also investing in the creation of a student study space within the Department to enhance a student sense of ‘belonging’ in the Dept.

	Department to continue to make a collective concerted effort to improve communication between Department and students

	8
	Staff Student Liaison Committees

	

	8.1
	SSLC Minutes demonstrate a good and full dialogue with students

	

	8.2
	SSLC routinely discuss External Examiner Reports in some detail – this is to be commended

	

	8.3
	Dept has sought to address some attendance issues at tutorials by rescheduling tutorial slots where possible

	Dept may wish to consider ‘sign-up’ system for tutorials, which appears to have had some success in Social Sciences

	8.4
	SSLC Minutes demonstrate a good effort is made to ensure effective liaison with partner Depts on Joint Programmes

	Liaison with partner Depts should be through L&T Coordinator [or other appropriate academic staff] in future, rather than through Administrator

	9
	External Examiners [Accreditation] – Reports and Departmental responses

	

	9.1
	EE Reports across all U/G and PGT programmes are very positive – an excellent outcome

	

	9.2
	Minor recommendations have been made by EEs – all have been addressed by the Dept. Departmental response to EEs are very full, the Dept is to be congratulated

	

	9.3
	EEs draw particular [positive] attention to research-led teaching and the Dept’s use of marking criteria

	

	10
	Other

	

	10.1
	The Dept’s Induction processes [including the ‘transitions sessions’ for Parts B and C students] continue to be well received by students. The Induction processes generally are commendable.

	

	10.2
	Streaming students according to previous Part marks for group work also continues to be well received

	

	10.3
	Dept queries why it has to make request to Admissions Office for recruitment statistics, why circulation cannot be automatic

	ADT to raise with Academic Registry

[note – should be resolved for future APRs]

	10.4
	Dept queries why full documentation on previous year’s APR has to be included

	ADT has discussed with Academic Registry; agreed previous year’s documentation will not be required in future APRs

	10.5
	Dept notes improvements in information available via LUSI, but draws attention to further areas for improvement
	Dept to continue close liaison with LUSI group

LUSAD

Annual Programme Review, 2007-08, conducted February 2009
	
	
	

	1
	Issues raised by last APR / PPR
	Actions

	1.1
	Progression from Foundation to LUSAD U/G programmes continues to decline, running at c.26%, equivalent to progression to cognate programmes at other institutions

Spread across LUSAD programmes is fairly even

	Noted that School has now revised its requirement for progression candidates from Foundation to be interviewed. School to continue its efforts to integrate as far as possible Foundation students with LUSAD U/G students. Noted that School has strategy of sharing facilities across Foundation and U/G programmes

	1.2
	Some concern expressed in student feedback over perceived variability in feedback and supervision on Dissertation/Critical Appraisal

School has undertaken a thorough review and provided a comprehensive response. Guidance notes for Supervisors have been updated. Briefing meetings have been held with staff. Mentoring sessions for new staff have been held. Briefing materials for students [online and hard copy] have been revised.

	School is proposing to modify programme regulations to create a single module specification incorporating both Dissertation and CA in 2009 Annual Update

	1.3
	Internationalisation

Noted that School is progressing with plans to extend collaboration with NAFA across U/G programmes; future collaboration to include more study time at LUSAD by NAFA students

	School must make PGT and PGR recruitment opportunities a core feature of future NAFA collaboration

LUSAD to consider introduction of Diploma in International Studies across all U/G programmes

	1.4
	PGT intake remains low
	Two new PGT programmes commencing 2009; further two new programmes submitted for approval with 2010 start date

	2
	Applications & Intake

	

	2.2
	Foundation – stable; applications/intake ratio >3:1

	

	2.3
	3DD New Practice – slight increase in applications and intake; applications/intake ratio 2:1

	

	2.4
	Fine Art – applications, intake stable; applications/intake ratio 2:1

	

	2.5
	Graphic Communication - applications, intake stable; applications/intake ratio 2:1

	

	2.6
	Graphic Communication [NAFA] – intake stable

	

	2.7
	Multi-Media Textiles; Printed Textiles; Woven Textiles – applications stable, intake down slightly

[Note: Programmes about to be merged into one programme]

	

	2.8
	Illustration - applications, intake stable; applications/intake ratio 2:1

	

	2.9
	MA Art & Design [Studio Practice] – intake 14 F/T, 4 P/T – although relatively low, this represents a 50% increase on previous year

	

	
	
	

	3
	Progression

	

	3.1
	3DD New Practice – first year of new programme; Part A to B progression good

	

	3.2
	Fine Art – pass rate at first attempt relatively low [c.75% at parts A and B]; rises to c.90% at both Parts after SAP

	Failure rates at first attempt considered by School to be feature of cohort; School to monitor carefully

	3.3
	Graphic Communication – Part A 83% at first attempt, 92% after SAP; Part B 81%, rising to 86% after SAP

	School currently reviewing curriculum at Parts A and B to ensure appropriate balance between acquisition of technical skills and intellectual progress

	3.4
	Textiles [all] – good progression across all programmes

	

	3.5
	Illustration – Part A first attempt failure rate relatively high at 68%; rises to 90% after SAP; Part B progression good

	School to address first time failure rate in Induction

	
	
	

	4
	Attainment

	

	4.1
	Foundation – 18% Distinction; 40% Merit; 39% pass; 3% Referral [NB edexcel criteria]
Assessment process and outcomes praised by edexcel

	

	4.2
	Graphic Communication – c. 10% First; 60% First and 2i

	

	4.3
	Graphic Communication [NAFA] – 15% First; 47% First and 2i

	

	4.4
	Textiles [all] – an excellent outcome – over 30% First; c.95% First and 2i

	Considered by School to be an excellent cohort; School to consider strategies to ensure this excellent profile continues when programmes merged into one

	4.5
	Fine Art and 3DD – new programmes, no graduating cohort yet; attainment profile on old programmes in line with Graphic Communication

	

	4.6
	MA Art & Design [Studio Practice] – good – low numbers, but c.30% Distinctions, all pass, no Dip/Cert

	

	
	
	

	5
	Destinations

	

	5.1
	A similar profile across all programmes – 65-70% employment or further study – a commendable outcome

	

	6
	Student feedback – module feedback

	

	6.1
	Written summaries provided – generally very full staff responses, addressing a variety of minor issues

	School to confirm no responses under 3 in future

	6.2
	Some concerns over perceived difficulties in accessing some facilities [notably print room] – School confirms that there is adequate and timetabled access to all facilities

	

	6.3
	School is to be commended for working with Faculty QEO on feedback questionnaire design, followed up by staff seminars in this area

	

	
	
	

	7
	Student feedback – NSS

	

	7.1
	Thorough analysis undertaken by School; overall score has risen; commendable that score on feedback has improved

	

	
	
	

	8
	Staff Student Liaison Committees

	

	8.1
	SSLC Minutes confirm good and open dialogue with students; no significant problems identified; minor issues addressed by School

	

	
	
	

	9
	External Examiners [Accreditation] – Reports and Departmental responses

	

	9.1
	Foundation – very positive report from edexcel

	

	9.2
	All U/G EE Reports are positive, and confirm good School/EE liaison; NAFA programme standards confirmed as equivalent to LUSAD and in line with national standards

	

	9.3
	Specific points raised: suitability of Business and Entrepreneurial Practice module content – School has revised content [module now Professional and Enterprising Practice]: some variability in supervision and communication on Dissertation/CA – School has addressed, see 1.2 above: one EE has questioned possible lack of support for CAD/DTP on 3DD programme – School has reviewed, and is content with present provision

	

	9.4
	MA – very positive EE Report

	

	10
	Other

	

	10.1
	The School is taking the opportunity of introducing new teaching methods, especially in terms of online materials, as it revises its U/G portfolio, but would appreciate more staff training in this area

	School to liaise with Head of e-learning

	10.2
	School, is investigating possibility of introducing more modules which run across U/G modules as part of its revision of its U/G portfolio

	

	10.3
	School is investigating possibilities of more CPD provision at PGT level, particularly in Animation

	

	10.4
	School to institute review of average/mean module marks after Programme Boards in future

	

Social Sciences

Annual Programme Review, 2007-08, conducted February 2009
	
	
	

	1
	Issues raised by last APR / PPR
	Actions

	1.1
	Contact Hours – concerns over limited contact hours expressed by some students [especially at Part B] – concerns have emerged in feedback over each of last 3 years

Dept now has a comprehensive strategy and plan to address this; whilst focussing mainly on Part B, there will be increases in contact hours across all Parts; plans have been developed which take into account different demands in each of the Dept’s subject areas. The improvements will be phased in over the next two years [2009-10, 2010-11], with the bulk of the increase in 2009-10

	

	2
	Applications & Intake

	

	2.2
	Sociology – applications are down on 07 but level with 06; applications/intake ratio 7:1; entry qualifications stable at c.290

	

	2.3
	Social Psychology – applications and intake are down slightly on 07, but applications/intake ratio still 6:1; entry qualifications stable at c.330

	

	2.4
	Criminology and Social Policy [CASP] – applications, intake and entry qualifications all stable; applications/intake ratio 6:1; entry qualifications c.300

	

	2.5
	Communication & Media Studies [CMS] – applications down significantly [35% on 07; 29% on 06] – decline pretty even across Home and International applicants; but applications/intake ratio still over 7:1; intake generally stable at c.45; points stable at c.325; still attracting International intake, but it is declining

	

	2.6
	PGT - CRIMINOLOGY & CRIMINAL JUSTICE - Intake slightly up, back to norm of c.10; mostly Home

	

	2.7
	PGT - MEDIA & CULTURAL ANALYSIS - intake up on 07 [though still down on 06]; still predominantly International

	

	2.8
	PGT - MRES SOCIAL SCIENCE RESEARCH - intake down, but always small; Dept remain committed to programme

	

	3
	Progression

	

	3.1
	Progression across all the Dept’s U/G programmes is generally good, a commendable outcome. There is room for a slight improvement in the Part B progression on Sociology, but the Department believe this to be a feature of that particular cohort

	

	4
	Attainment

	

	4.1
	There is some variation across different programme areas. CASP has no Firsts, and 63% 2i – this is out of line with other programmes - SOCIOLOGY 17% Firsts, 68% Firsts and 2i; CMS 13% Firsts, 83% Firsts and 2i; and SOCIAL PSYCHOLOGY with a excellent profile of 29% Firsts, 92% Firsts and 2i.

	

	4.2
	The attainment profile at PGT level is generally good or very good: CRIMINOLOGY & CRIMINAL JUSTICE 17% Distinctions; 8% Dip; MEDIA & CULTURAL ANALYSIS 7% Distinctions, no Dips; MRES SOCIAL SCIENCE RESEARCH - small cohort but an excellent 40% Distinctions

	

	5
	Destinations

	

	5.1
	SOCIOLOGY c.50% of those known in work/study; SOCIAL PSYCHOLOGY c.95% of those known in work/study; CRIMINOLOGY & SOCIAL POLICY c.75% of those known in work/study; CMS c.90% of those known in work/study

	

	6
	Student feedback – module feedback

	

	6.1
	Full quantitative and qualitative data is provided; the process is very thorough

	

	6.2
	The issue of contact hours aside, module feedback is generally very positive, with many modules scoring an average of over 4; some specific issues have emerged and been dealt with positively by the Dept

	

	7
	Student feedback – NSS

	

	7.1
	NSS results have been given full analysis and undergone systematic discussion within the Dept; the results are generally good across the board; the only area identified as being of potential concern – provision of learning resources – has been addressed via £250K University funding, and the Dept is confident this will result in a clear improvement in scores on this aspect

	

	8
	Staff Student Liaison Committees

	

	8.1
	SSLC Minutes confirm a good and full dialogue with students. Concerns over contact hours are expressed by students from a range of Parts and programmes – these have now been addressed [see 1.1 above]; minor specific issues have been identified and dealt with positively by the Dept

	

	8.2
	Noted that the Dept’s ‘sign-up’ system for tutorials was being well received by students

	ADT to liaise with SSH QEO, possible dissemination as best practice

	8.3
	Some concern expressed that the naming of ‘module clinics’ might discourage attendance

	Dept to consider and report back at next APR

	9
	External Examiners [Accreditation] – Reports and Departmental responses

	

	9.1
	EE Reports across all programmes at both U/G and PGT levels are without exception very positive – a commendable outcome. Most EE’s draw particular attention to clear evidence of research-informed teaching.

	

	9.2
	The Dept is to be commended for achieving accreditation of its Social psychology programme from the British Psychological Society for 5 cohorts w.e.f. 08/9; the BPS offered particular praise for staff engagement. The BPS made a number of detailed recommendations, and the Dept has a clear strategy for addressing these

	

	10
	Other

	

	10.1
	Noted that the Dept now has a policy of generic feedback on both c/w and exams across the board

	

Loughborough College

Annual Programme Review, 2007-08, conducted February 2009
	
	
	

	1
	Issues raised by last APR / PPR
	Actions

	1.1
	College to provide numerical summary of module feedback data – done within context of College overall review of feedback data

	

	1.2
	Some student concerns over perceived relevance of Industrial Placement modules, and employability skills generally. Addressed by changes to module content – see 6.3 below

	

	
	
	

	2
	Applications & Intake

	

	2.1
	BSc Applied Sports Science

Applications, intake stable; applications/intake ratio 2:1. Entry qualifications - 85% FD, 15% HND

	

	2.2
	FD Exercise, Health & Fitness
Low number of applications and intake [9]

	

	2.3
	FD Sports Science

Applications stable; intake stable; applications/intake ratio 2.5:1. Entry qualifications - 56% with A levels – 215 points

	

	2.4
	FD Sports Coaching

Applications slightly down, but still healthy [applications/intake ratio 7:1]. Entry qualifications - 38% with A levels – 220 points

	

	2.5
	FD Sports Science with Management

Applications down slightly, but applications/intake ratio still 2.5:1; intake stable. Entry qualifications - 38% with A levels – 215 points

	

	
	
	

	3
	Progression

	

	3.1
	FD Sports Science

25% withdrawal year one [majority not for programme-related reasons].

Part A 26% at first attempt, 81% after SAP; Part B 68%, rising to 89% after SAP

In response to the challenge of progression, particularly at Part A, the College has introduced a ‘Super Tutor’ process – student progress is reviewed during the year – problematic cases are identified and allocated a ‘Super Tutor’ – students and tutor meet either weekly or fortnightly to review progress. College is of the belief this will result in significant improvements to both retention and progression

Entry requirements across the FD programmes have been raised from 180 to 200 as part of the effort to improve retention and progression

The Part A Induction programme has been extended, and now includes more study skills workshops

	

	3.2
	FD Sports Coaching

16% withdrawal year one [again, majority not for programme-related reasons].

Part A 42% at first attempt, 83% after SAP; Part B 57%, rising to 100% after SAP

Super Tutor/Extended Induction introduced, as above

	

	3.3
	FD Sports Science with Management

15% withdrawal year one

Part A 38% at first attempt, 85% after SAP; Part B 91%, one Part B withdrawal, no SAP

Super Tutor/Extended Induction introduced, as above

	

	3.4
	FD Exercise, Health & Fitness
20% withdrawal year one

Part A 22% at first attempt, 78% after SAP; Part B 50%, rising to 100% after SAP

[NB statistical breakdown should be seen in context of very small intakes – 9 at Part A, 2 at Part B]

Programme not recruited 08-09

	College to review programme in light of proposed 09 revisions

	
	
	

	4
	Attainment

	

	4.1
	BSc Applied Sports Science
9% Firsts, 28% 2i, 50% 2ii

	

	
	
	

	5
	Destinations

	

	5.1
	BSc Applied Sports Science – 83% progressing to employment or further study – a creditable outcome

Across the FD programmes, over 50% progressing to work or further study

	

	6
	Student feedback – module feedback

	

	6.1
	Students continue to express dissatisfaction at being unable to access the full range of LU Library facilities

	ADT to raise again with LU Library

	6.2
	Students would like more study spaces to be available – this has been addressed in the College New Build plans

	

	6.3
	Students perceive there to be too much repetition in the two Industrial Placement modules and the Employability skills module too theoretical, ‘over-delivered’ – College is addressing this in 09 revisions, changing content, delivery mode and assessment, providing more guidance on assessment and more tutorials. The PPAD module is being revised to incorporate more professionally-related material.

	

	6.4
	Students perceive some variability in electronic resources provided – College has introduced Learnzone Audits and minimum standards across all relevant modules. Newly appointed ILT section leader goes through all module to ensure minimum standards met – where things missing, referred to team leader

	

	
	
	

	7
	Staff Student Liaison Committee

	

	7.1
	Students would like more guidance on optional module choice – College has revised briefing material and introduced taster workshops at the end of Year One

Some minor matters raised – all have been addressed by the College

	

	
	
	

	8
	External Examiners [Accreditation] – Reports and Departmental responses

	

	9.1
	EE Reports are positive across the board. EE’s have praised instances of innovative assessment and the provision of good referencing guidance

	

	9.2
	EE has requested marking schemes/model answers/marking criteria – College has done this

EE has suggested all module assessments be reviewed to ensure Learning Outcomes are covered – College has done this

EE requested more information on double marking – College has done this

EE wants means and standard deviations provided before Examination Boards – College has done this

	

	
	
	

	10
	Other

	

	10.1
	Foundation Degree in Sports Performance (Motorsport Driving)
– there will be no further intakes in collaboration with the Race Drivers Academy, The College is pursuing discussions with the national Motorsports Association

	College to report on the outcome of this process at next APR

