

LTC10-P29

3 June 2010

[image: image1.png]Loughborough
University

Learning and Teaching Committee

Subject:

Admissions Policy for High Performance Student Athletes

Origin:
Sports Strategy Group
The attached paper has been endorsed by the Student Recruitment Team and approved by the Faculty Directorates for recommendation to Learning and Teaching Committee and Senate.
LTC is invited to note the following minute from the Science Faculty Directorate:

Directorate approved the proposal in principle, noting that the policy would allow departments to make concessions on a case by case basis and would maintain the Faculty minimum offer of 300 A level points.

It was proposed that the Sports Development Centre should put in place a mechanism to track the performance of students who were given concessions.
A proposal for a University wide admissions policy for

high performance student athletes
(Note: the paper which follows has been endorsed by the Student Recruitment Team
and approved by the Faculty Directorates for recommendation to Senate)
Loughborough’s academic success has seen regular increases in the threshold for entry on to the University’s academic programmes. This has clear benefits to the University’s status and position in League tables. However there is a danger that this could potentially exclude another priority area for Loughborough and that is the recruitment of high performance student athletes. It is evident that as Loughborough’s standard offer grades have increased the pool of high performance athletes able to attain this standard is diminishing. It ought also to be noted that there is increasing competition for these students from other Universities.
There is no doubt that this population and their consequent successes at both BUCS, National and International competitions, benefits the whole University and it would have a significant negative impact if this were to be lost. The absence of a policy in this area has been identified as a risk to the University Strategy (2006-2016) Sports Implementation Plan.

This paper outlines a proposal for a University-wide admissions policy on high performance student athletes.

Background

At present there is no formal University wide policy governing the recruitment of student athletes that allows the University to consistently deal with this issue. A network of informal relationships between academic departments, the Sports Development Centre and central admissions exists to ensure that individual cases are considered appropriately. Nevertheless, the absence of a formal policy is currently proving difficult when these potential students contact the University through their Governing Bodies or through Elite Sport Programmes. The objective is to be able to provide these individuals with a generic statement which will encourage them to apply through the standard UCAS process.
Currently the biggest intake of high performance student athletes is to SSEHS. Each year outside of SSEHS there are approximately 75 students identified as being of sufficiently high calibre in terms of their sporting achievement and potential to warrant special interest by the University. Based on data gathered over the years from SSEHS 35-40% will achieve the normal 1-2 grade concessionary offer. Thus, outside of SSEHS this would yield an intake of approximately 25-30 student athletes each year. This represents <0.01% of a typical Loughborough University undergraduate intake (Appendix 1)

Potential principles of a University policy

SSG would like to see the University establish a concessionary system that;
· ensures ownership and control of admissions within academic departments;
· creates potential for making concessionary offers to high performance student-athletes and provides consistency in this offer.
Existing University admissions policy would allow this through utilising the full capability of the UCAS form in making decisions based on aspects other than solely grades achieved at A-Level.
Statement 6 (iii) in the current University admissions policy will be expanded to include the following:
“In addition, and for exceptional applicants only, the University will consider making a concessionary offer on sporting grounds, taking account of the following:

· the achievements of the applicant academically and in sport

· the applicant’s potential for future success both academically and in sport

· the applicant’s personal statement and reference on his/her UCAS form

· the applicant’s capacity for balancing academic and sporting requirements

· the University’s ability to assist the applicant. once admitted, in meeting both academic and sporting demands

· additional information (including the views of the appropriate National Governing Body, if approached by the University) and/or an interview

The number of concessionary offers granted each year will be strictly limited and the majority of such offers will be focussed on those sports where the University has an existing performance programme which can support the student. It is fully expected that concessionary offers will only be considered for applicants who are already competing at junior international level, or equivalent level in professional sport and who have proven potential to progress further academically and in their sport.”
The nature of the concession

Currently the SSEHS is normally offering a concession of 1-2 grades against a standard offer of three passes at grade A. The offer becomes a points offer (eg 340 or 320) without further specification. This allows more flexibility and is acceptable to the School which has a broad based curriculum. For the offer to be most valuable it is made in response to the student’s initial application through UCAS. It should be noted that, exceptionally, a concessionary offer greater than 2 grades can be made.
The Implications of the Concession

Academic Output

The University system does not permit direct tracking of final degree performance of students who were given concessionary offers. However, data on all sports scholars (some of whom may have gained access with no concessions) show that academic performance remains solid amongst the high performance sport population.

	Degree

Outcome
	1995-2004
	2005-2007
	2008
	2009

	
	%
	%
	%
	%

	1st
	8
	8
	12
	11

	2.1
	43
	52
	54
	40

	2.2
	38
	29
	25
	49

	3
	1
	4
	3
	0

	Withdrew
	5
	5
	3
	0

	Failed Exams
	5
	2
	3
	0

	Sample size
	n=294
	n=170
	n=68
	n=47

Proposed Mechanism

SDC would work with Registry to identify potential candidates for concessionary offers as early as possible in the academic year. SDC would communicate directly with individual department admissions tutors and discuss the possibility of a concession in line with agreed University policy.

In order to maintain consistency with the current policy within SSEHS, no concession greater than two grades would be permitted unless exceptional grounds for a more generous concession had been identified. Departments would be free to express the concessionary offer as either grade specific or a points total. In line with the University’s explicit commitment to raise entry standards (reflected in a recent decision by the Faculty of Science to set a minimum standard conditional offer of 300 points for 2011 entry onwards) no concessionary offer below 300 points (BBB or ABC grades) would be sanctioned unless there were exceptional factors which had been agreed
. In cases where a concessionary offer is agreed, this decision will be communicated to the applicant and UCAS promptly.

SDC and central admissions will meet in early February to take note of those concessionary offers which have already been released. This meeting will also provide an opportunity for any decisions not to make a concessionary offer or to turn down an application, to be reviewed prior to the applicant and UCAS being notified. It will be open to SDC to make further representations regarding these applicants for consideration by the relevant admissions tutors. A final decision will be taken by the department and a report will then be made to the Associate Deans Teaching acting on behalf of Faculties.
APPENDIX 1
	
	
	Evidence base

	Required number of concessionary offers p.a. (excluding SSEHS)
	Circa 75 p.a.
	Number of non-SSEHS prospective students deemed to be significant junior internationals by LU performance coaches or NGBs in 07/08 and 08/09.

	% of students offered a concession who might achieve the concessionary offer
	35-40%
	Percentage of SSEHS concessions that achieve the offer [38% ~ 2009]

	Number of high performance sports students who would be expected to gain a place from achieving the concessionary offer
	Circa 29 p.a.
	

	Total LU conditional offers (2008-09)
	11574
	Academic Registry

	Potential concessionary offers required as a % of LU total UG offers
	0.6%
	

	UG intake 2008/09
	3584
	LU statistics handbook

	Places gained via a concession as a % of LU’s UK UG intake
	0.8%
	

� ‘Exceptional’ would be defined as;-

~ already competing at senior international level

~ unusual time commitment (over and above that expected of a junior international sports performer) in the year of taking their A levels that impacted on academic performance

An ‘exceptional’ candidate would be required to demonstrate how they would cope with the demands of academic study alongside their sporting commitments through provision of additional information and/or interview

