	Dr Martin Harrison

Associate Dean (Teaching)

Faculty of Science

Mathematics Education Centre

Telephone: 2871 Fax: 223969 Secretary: 2882

E-mail: M.C.Harrison@lboro.ac.uk

	[image: image1.png]M Loughborough
University

Faculty of Science

Report on Annual Programme Reviews for 2005-06

18 May 2007

1. Timing of APRs
In accordance with University quality procedures for Annual Programme Review, a formal meeting was held with the following Schools/Departments:

	Computer Science
	26 January 2007

	Human Sciences
	10 January 2007

	Information Science
	31 January 2007

	Mathematics
	 8 February 2007

	Physics
	 2 February 2007

Minutes have been circulated to HoDs/Teaching Coordinators as appropriate.

Chemistry and IPTME underwent a Periodic Programme Review in March 2007.

2. Documentation

All departments provided excellent documentation. There were some minor errors in the statistics presented; departments should use the ‘official’ university statistics.

Departmental Summaries

1. Computer Science

1.1 Issues raised by last APR/PPR

In response to the May 2006 PPR, the department:

a) had added a standing item called ‘Quality Issues’ to the agenda of all SSC meetings to ensure all actions resulting from issues raised are reported back to students.

b) is developing an on-line virtual meeting and recording system to monitor the department’s teaching quality.

c) has trialled an on-line ‘Issue Tracking System’ to trace the life of all issues raised by students.

The action, identified at PPR, to review the ILOs for the BSc and MComp programmes to ensure the differences between the two programmes are fully reflected is on-going.

1.2 UG Programmes

In spite of a significant decline in applications, reflecting a national trend in this area, overall recruitment held fairly steady cf September 2004. Summer progression rates at both Parts A and B were generally poor, but acceptable after SAP. Part C achievement was good.

1.3 PG Programmes

Information Technology

The number of international entries has dropped significantly but the department is trying to address this. Achievement is good.

Multimedia and Internet Computing

UK entries, although small, have held while international entries have dropped. The new programme in Internet Security is taking students from this programme but there is definitely a market for both programmes. Achievement is excellent.

1.4 Student Feedback

No major problems were detected in the feedback.
1.5 Staff-Student Liaison Committee Meetings

The SSC meetings are well organized and there were no major issues arising from them.
1.6 External Examiners Reports

All the reports were very complimentary and no major issues were reported.

1.7 Other L&T issues

a) Absenteeism and lack of student engagement continues to be a problem. The department has made changes to the way the first year modules are taught to try to improve this.

b) Some staff felt it was not appropriate for the MComp students to be outperforming the MSc students when they are taught together. The department will discuss this issue further and may consider assessing them separately in the future.

c) Programme Portfolio

1. The new ITMB programme will take its first cohort in October 2007.

2. The department is looking into the possibilities of offering another MSc and, possibly, a joint programme with the Information Science department.

3. The department has built up good links with Universities in Beijing and Nanjing to try and bolster postgraduate recruitment from China.

1.8 Conclusion

The department’s considerable efforts to revise its programmes now seem to be paying off. Although the subject is struggling nationally, undergraduate recruitment is improving which is encouraging. Postgraduate taught student numbers are down a little but still significant. The department understands that they must continue to try and improve conversion rates and have put more effort into student visit days. One issue to highlight is the poor progression rates at Part A and B. The department will continue to monitor these and try to address the issue during the current year.
2. Human Sciences

2.1 Issues raised by last APR/PPR

In response to EEs’ reports:

a) Professor MacDonald - the department had followed his advice to review all exam and coursework marks before the final Exam Board.

b) Professor Heywood - full anonymity of marks has not yet been achieved and is on-going.

2.2 UG Programmes
Although applications and intake to the Ergonomics programme have declined, overall applications to the department remained buoyant and the department exceeded its UK/EU intake target. The Ergonomics programme title has since been changed from Ergonomics (Human Factors) to Ergonomics (Human Factors Design) to provide more information to prospective students. Progression (after SAP) was generally very good and excellent on the Psychology with Ergonomics, Human Biology and Psychology programmes. Part C achievement was excellent across the programmes.

Note: Accreditation by the BPS is crucial for the Psychology and Psychology and Ergonomics programmes, but is dependent on the department maintaining a staff/student ratio better than 1:20.
2.3 PG Programmes

Ergonomics
Intake for full-time students has remained roughly static but the intake for part-time students has dropped.

Achievement was good.

2.4 Student Feedback

In general the feedback was fine with only a few minor negative comments. The department needs to consider methods of improving:

a) programme and project feedback return rates.

b) the support they give students in obtaining a sandwich placement
2.5 Staff-Student Liaison Committee Meetings

The action trail was still not clear through the Minutes and this needs to be addressed.

A common theme through all the SSC meetings was students complaining about inconsistent coursework deadlines and inconsistent feedback for coursework. Although student feedback is available on LEARN, the ADT again suggested it should be an agenda item at SSCs.

2.6 External Examiners Reports

The External Examiners report had generally been very positive. Although in part due to the Action Short of a Strike, one issue to be addressed seemed to be the (lack of) provision of model answers for some modules.

2.7 Other L&T issues

The National Student Survey

The Department had lower scores than from the previous survey. Psychology had dropped to 53rd out of 87 and in the individual questions had scored lower in 13 questions than the previous year. The HoD felt these results were surprising and out of line with all the other UG programmes and therefore it was difficult to pin-point any particular explanation. Their psychology results had been aggregated with social psychology, which may have affected them. Another explanation could be the increasing group sizes. The HoD commented that significant issues for the department had been loss of staff and increasing numbers of students plus increasing competition from other universities.

Programme Portfolio

No further programmes are being discussed at this time, other than a possible collaboration with SSES in the area of nutrition. The MRes programmes needs to bed in before any further expansion is considered.
2.8 Conclusion

The main issue facing the department is that one-third of its staff have changed over a relatively short period and all the implications of this have not yet been fully felt. However, there are some positive aspects to this. It was also noted that although probationers are well supported some problems have arisen from the newly appointed senior staff, who are less well supported.

Overall recruitment was good, although more difficult in Ergonomics. Some Part A pass rates were low before SAP, but otherwise progression and achievement were good. The External Examiners’ reports are mainly very positive. A major issue for the department still to consider appears to be feedback and assessment, in particular (in)consistency on coursework deadlines and coursework feedback; addressing this issue may also have a positive affect on the next set of NSS results.

3 Information Science

3.1 Issues raised by last APR/PPR

In response to the January 2006 APR, the department:

a) decided to discontinue the PG Electronic Publishing programme

b) carried out a major review of all PG programmes.

c) considered one EE’s (Mr Bell) suggestion to review the links between assessment criteria and the ILOs on the module specifications; no major changes were made.

3.2 UG Programmes

Information Management and Business Studies

Applications remain strong; overall intake and the mean A-level points score have all increased.

Information Management and Computing

Intake had dropped considerably, and applications slightly, though the mean A-level points score had increased. In 2006 applications had fallen considerably. This is mirrored nationally.

Publishing with English

Applications, intake and the mean A-level points score have all increased. However, applications for 2007 entry have dipped. The English department caps the number of students, so it is hoped to attract students to other variants such as Publishing with E-Business.

Information Science

There was only one student registered on the programme for 05/06 and the student successfully graduated. The programme takes students from France and Africa who pay reduced fees. Top-up fees will impact on future recruitment; it is anticipated that the French intake will cease after 2007 entry as a direct result of this. Consequently the department proposes to discontinue this programme.

Progression was good, although some Part A and Part B progression rates, before SAP, were disappointing. Achievement at Part C was generally excellent.

3.3 PG Programmes

Electronic Publishing
Following a major review it was decided to discontinue this programme after 06/07.
Information and Knowledge Management
UK/EU intake has decreased and International intake has fluctuated over the last few years with a general trend downwards. There have been very few part-time students recently. The programme appeals to students from industry but potential students traditionally get day release, which is not compatible with the short fat modules offered. Some changes will be needed if the department is to tap into the part-time market. Achievement is excellent.

Information and Library Management

There has been a slow steady decline in applications and intake, typical of the sector. The department is still convinced there is a market for this programme and extensive restructuring is planned. It is hoped to offer the new structure to 2007 entrants. Achievement is good; most students graduate with an MSc.
3.4 Student Feedback
No major problems were detected. The following issues raised suggested there was scope for improvement:

a) lack of, or delays in receiving feedback for coursework and other assessed work.

b) clarification on the departmental policy regarding feedback for oral presentations.

c) assessment of group work (The department intends to review its assessment procedures for all modules).

d) inconsistencies between supervisors in the advice given about final year project requirements (The department will keep this under review).
3.5 Staff-Student Liaison Committee Meetings

All issues were addressed and clearly minuted and followed-up. Students had a number of minor complaints about coursework and feedback, which had now been addressed. However, it is clear that students do want more feedback.

3.6 External Examiners Reports (PGT reports from Hall, Ashcroft & Foster outstanding at APR)

Two (of the seven) external examiners reports were mostly very positive; the other two were somewhat mixed. Several issues were raised:

a) some substantive issues about marking criteria; these have now all been discussed and addressed.

b) a number of suggestions relating to assessment criteria.
c) the standard of marking of the dissertations; this has since been discussed and resolved.

d) some negative comments relating to examinations referred to just one module, which had been reviewed by the outgoing External examiner.

e) the standard of marking on assessed coursework; one EE felt that referencing should be done ‘properly’ on all assignments, whereas the department’s policy is that this is only important on certain assignments.

f) review procedures for dissertations; the department has introduced new measures.

3.7 Other L&T issues

First year Publishing with English
Students have difficulties choosing their second year options due to administrative differences between the two departments. A meeting has been set up between the two departments to find a way to streamline the option choice process.

National Student Survey

The department did very well in the recent survey but assessment and feedback are still an issue; in the light of some of the other comments about feedback and coursework it would be wise for the department to review its procedures. The Students Union used a number of focus groups to canvass students views and again feedback was the main issue raised for the department.

Programme Development

New programmes under consideration include Information Management and Business (PGT) and Publishing with Communication Studies or Media Studies (UG).

3.8 Conclusion

The department is currently in good shape despite declining trends in some areas of interest. Applications are recovering and overall achievement is good despite the high number of students needing to resit. The main issue is the low pass rates on some UG programmes before SAP at Part A and at Part B. The department should also take account of the students’ views on assessment and feedback and strive to ensure more consistent feedback is given throughout.

4 Mathematical Sciences

4.1 Issues raised by last APR/PPR

SSCs The trail of actions through the minutes of some UG staff student committee meetings was still not clear and should be rectified for future meetings.

4.2 UG Programmes

Although there were variations between different programmes, overall UK-EU intake was on target and International intake increased significantly. Note that the A-level offer had been increased for 2006 entry. However, Mathematics & Computing applications and intake had again decreased reflecting a national trend. Progression at Parts A and B is generally low before SAP, and after SAP at Part A on some programmes; the department needs to address this.

The Financial Mathematics programme recruited for the first time in 2006 with a reasonable intake and mean A-level point score.
4.3 SEFS

UK applications have risen while international applications have decreased. Intake has increased steadily over the last few years. The mean A-level points score has dropped only slightly. The withdrawal rate is high but similar to previous years. The summer progression rate was low at 37.6% rising to 65.4% after SAP. The percentage of students choosing to progress to departments in the Science Faculty has risen.

The ISEFS programme took students for the first time in October 2006.

4.4 PG Programmes

UK applications have fallen in line with national trends, while applications from international students have increased. Overall intake has remained static. The proposed agreement with Shandong University will hopefully lead to an increase in the MSc population. Achievement is good.

4.5 Student Feedback

Feedback was mostly positive and all issues raised had been or were being addressed. The response rates had been low and the department should try to improve these.

4.6 Staff-Student Liaison Committee Meetings

The trail of actions in some undergraduate SSC minutes was still too hard to follow. In particular, the Mathematics and Computing and Mathematics with Economics minutes are far too brief. There were no major issues, although the following points had been raised:

1. There is room for improvement in issues relating to student feedback on assessment and the department needs to look at the way they give feedback.

2. Students complained about coursework bunching.
4.7 External Examiners Reports

The reports for undergraduate programmes were generally positive and complimentary. There were no issues raised. The EE for postgraduate programmes still had some reservations. He acknowledged the recent improvements and accepted that the department is moving towards meeting his demands.
4.8 Other L&T issues

Staff raised the following issues:

1. The Part B and Part C tutorial system was becoming unmanageable due to increased numbers. An alternative scheme of 2 lectures, a problem class and an office hour has been recommended.

2. Student attendance and engagement is becoming more of a problem.
4.9 Conclusion

The department continues to perform exceptionally well in its UG recruitment, the significant increase in International recruitment being particularly noteworthy. However, the Parts A and B pass rates on some programmes need to be monitored and action taken to improve them. The department should not assume that raised entry standards would automatically improve progression rates. It was also noted that:

1. Student engagement and attendance is becoming an issue.

2. Some growth in PGT numbers would be welcome.

3. The quality issues previously raised by the MSc programmes external examiner are clearly being addressed.

5 Physics

5.1 Issues raised by last APR/PPR

High Part A failure rates
The general consensus within the department is that the reason the Part A summer exam marks are so low is due to poor attendance. They are trying to encourage students to engage more rather than make substantial programme changes. However, they intend to make some changes to the way Part A students will be assessed from 2007/08.

5.2 UG Programmes

Generally applications and intake to the department have increased. Progression at Parts A and B before SAP is generally low, and poor on some programmes before and after SAP at Part B. The department needs to address this for all programmes. The decreasing mean A-level points score of the last few years may be contributing to the low Part A pass rates. Part C achievement is generally good.
5.3 PG Programmes

Research Studies in Physics

The numbers are small at 3 but all students passed, with two distinctions awarded.
5.4 Student Feedback

No major problems were identified. All issues are addressed satisfactorily. Minor issues raised were:

1. Problems were identified with organization and delivery of a module delivered by video link from Leicester University.

2. Some response rates are still low, i.e. around 50%. However, extra effort has been put into getting students to respond, so this should improve.

5.5 Staff-Student Liaison Committee Meetings

The meetings are well organized and all issues followed up with a clear action trail. There were no major issues raised. There were some general comments about assessment and feedback, so despite the department’s excellent NSS results there are further improvements that can be made. For example, students had complained about not receiving marked coursework back before their exams.

5.6 External Examiners Reports

The External Examiners reports were generally complimentary but expressed concern about the significant tail of low achievers. In particular, one was not entirely happy with the degree classifications awarded at the lower end. He felt the physics knowledge of students on the Sports Science & Physics programme at the lower end was poor. The department agreed that this cohort had performed poorly in Physics and will keep this under review.
5.7 Other L&T issues

Several issues had been raised by staff:

1. Student attendance: this clearly affects both progression and feedback.

2. Condonement: the department will continue to monitor its policy.

3. There is a problem with some students handing in write-ups for labs they haven’t attended!!

National Student Survey (NSS)

The department performed very well again in the last survey (first overall in the country).

Student feedback and NSS results have shown that students are concerned about assessment and feedback; this is a key area for improvement for the University as a whole and the department should continue to try to improve the way they give feedback.

MAA108 Mathematics for Physics

The weaker students had been taught separately as an experiment supported by the MEC CETL. The extra effort involved to teach them separately had not been worth it in view of the low attendance. Consequently they would now be taught together with the rest of the students on this module.

5.8 Conclusion

In summary, overall undergraduate recruitment to the department remains sound and its NSS results have been excellent. However, a number of issues remain to be resolved:

1. The Part A and, in some cases Part B, failure rates in the summer exams are a major concern. The department must take into consideration that in some cases the mean A-level points score has decreased and teach the students accordingly. However, it was also noted that if the number of applications continue to rise the department might need to make less concessions, which should have a positive affect on progression.

2. The degree results awarded at the lower end of the spectrum on the Sports Science and Physics Programme highlighted by the External Examiners need to be kept under review.

6 Summary

6.1 UG Programmes

1. Faculty recruitment was excellent in 2006, being close to targets in a year in which applications decreased. UG International recruitment increased significantly.

2. Retention and progression is generally satisfactory, but low pass rates at both Parts A and B, mainly before SAP, continues to be an issue for some programmes. These need montitoring and action taken, where appropriate.

3. Part C achievement is generally good.

6.2 PG Programmes

1. 2006 UK/EU recruitment continues to be a problem in what appears to be a declining market. Overall international recruitment was virtually on target reflecting the significant efforts made by the departments. In addition, the faculty has again part-financed a number of departmental initiatives to help maintain this.

2. Achievement is generally good.

6.3 Students

1. Feedback was generally positive.
2. The faculty again obtained excellent results in the National Student Survey.
6.4 External Examiners

External Examiners reports were generally good with few issues raised. Some issues raised re the Physics and Information Science Undergraduate programmes were being considered.

1 / 8

