Faculty Education Committee (Social Sciences)
30 April 2014
Agenda item: 3
Paper: FEC-SS/14/15

UNIVERSITY OF ESSEX

FACULTY EDUCATION COMMITTEE FACULTY OF SOCIAL SCIENCES
30 APRIL 2014
AGENDA

Unreserved Business
There will be a meeting of the Faculty Education Committee for the Faculty of Social Sciences at 2pm on 30 April 2014 in Room 4SB.5.3
General Business

	*
	To note
	1
	Starring of Agenda Items for Discussion

Members are asked to indicate any item which they wish to star for discussion or question, including Matters Arising and Any Other Business no later than 12pm on the day before the meeting. Only starred items will be discussed at the meeting; all other items will be deemed noted and/or approved by the Committee as appropriate.
	Page

	
	
	
	
	

	*
	To note
	2
	Apologies for absence
	

	
	

	
	For approval

	3
	Minutes of the meeting held on 19 February 2014
(paper FEC-SS/14/15 attached)
	3

	*
	For discussion
	4
	Matters arising from the minutes

	

	
	For information and recommendation to AQSC
	5
	Report on action taken outside of the Committee

(paper FEC-SS/14/14 to follow)
	

	
	
	
	
	

	Section A - Faculty Education Strategy and Policy

	

	*
	For information and discussion

	6
	Executive Dean’s Report (Oral report)

	

	
	
	
	
	

	Section B – Academic Business

	

	
	For information and discussion

	7
	Student Business
	

	*
	For information
	8
	Consultation on Student Charter Updates for 2014-2015 (paper FEC-SS/14/16 attached)
	10

	
	For information
	9
	Report from Academic Standards and Partnerships

(paper FEC-SS/14/17 attached)

	17

	*
	For approval and recommendation to AQSC
	10
	Report from Periodic Review Panel

a) Undergraduate Provision in the Department of Language & Linguistics
(paper FEC-SS/14/18 attached)
b) Update on other Periodic Reviews

	19

	*
	For information and discussion

	11
	Research Degree Programme Review for 2012/13

a) Centre for Psychoanalytic Studies
(paper FEC-SS/14/19 attached)

b) Department of Economics
(paper FEC-SS/14/20 attached)

c) Department of Government
(paper FEC-SS/14/21 attached)
d) Department of Language & Linguistics
(paper FEC-SS/14/22 attached)
e) Department of Sociology

(paper FEC-SS/14/23 attached)
f) Essex Business School
(paper FEC-SS/14/24 attached)

g) Institute of Social & Economic Research

(paper FEC-SS/14/25 attached)

	32
33

49

63

86

125

139
154

	
	General business
	12
	Any Other Business

	

Heather Tracey
Education Manager (Social Sciences)

23 April 2014
	UNIVERSITY OF ESSEX

FACULTY EDUCATION COMMITTEE

FACULTY OF SOCIAL SCIENCES

	

	Wednesday 19 February 2014

(2.00pm – 5.00pm)

	

	UNAPPROVED MINUTES

	Chair
	Prof Roderick Main

	Present
	Miss Ingvild Einemo-Eriksen, Prof Philip Hancock, Prof Roger Hawkins, Miss Angela Izah, Dr Gwyn Jones, Mrs Sue Kegerreis, Prof Sean Nixon, Ms Roxana Padurariu, Miss Raluca Pasare, Dr Alejandro Quiroz-Flores, Prof David Voas

	Apologies
	Prof Han Dorussen, Prof Anthony Forster, Prof Marco Francesconi, Mrs Kate Hollands, Prof Todd Landman, Prof Heather Laurie, Prof Matthew Woollard, Prof Jane Wright

	Secretary
	Miss Heather Tracey

	In attendance
	Ms Rachel Fletcher (MM: 12/14-15/14), Mrs Emma Hardy, Dr Richard Harrison (MM: 16/14-20/14), Ms Claire Nixon (MM: 9/14-11/14), Mr Jonathan Wright

	STARRING OF AGENDA ITEMS

	

	Noted
	Item 12 ‘Student Business’ and item 17 ‘Any Other Business’ was starred for discussion in addition to those items already starred on the agenda.
	1/14

	
	

	MINUTES OF MEETING HELD ON 4 DECEMBER 2013

	

	Approved
	The minutes of the Faculty Education Committee held on 4 December 2013 were approved.
	2/14

	
	
	

	MATTERS ARISING FROM THE MINUTES

	

	Noted
	There were no matters arising from the previous minutes that were not included in the agenda for this meeting.
	3/14

	
	
	

	REPORT ON ACTION TAKEN OUTSIDE OF THE COMMITTEE

	

	Approved
	The Report of Dean’s Action taken on behalf of the Faculty Education Committee was approved for recommendation to Education Committee.
	4/14

	
	
	

	REPORT FROM DEPUTY DEAN (EDUCATION)

	

	Reported
	The Deputy Dean (Education) introduced the second Faculty Education Committee (FEC) as part of the committee structure in which the FEC was fundamental to the operation of the University. The Deputy Dean emphasised the importance of the committee and the need to support its successful delivery.

	5/14

	
	The Deputy Dean thanked departments that had submitted their responses to the review of modules with low recruitment and reminded members of the deadline for responding of 3 March 2014.

Departments were encouraged to consider developing more opportunities for study abroad, in conjunction with the Essex Abroad office, as the demand from students for the option to study abroad continued to grow.

The Deputy Dean requested that Heads of Department remind nominated members and prosecutors for Academic Offence Committees and Progress Committees respond to requests to sit on committees in a timely manner, so that participation in the Committees could be co-ordinated across all departments.
	6/14

7/14

8/14

	
	
	

	QAA HIGHER EDUCATION REVIEW

	

	Reported
	The Deputy Academic Registrar (Academic Standards and Partnerships) explained the revised process that had replaced the QAA Institutional Review and confirmed that the University of Essex would be visited by the QAA in December 2014.

The structure of the review required the University to provide a self-assessment which would be written by the University, and a student written submission, which would be co-ordinated and written by the Students’ Union.
	9/14

10/14

	
	

	FEEDBACK ON THE REVIEW OF DEPARTMENTAL (PERSONAL) ADVISER SYSTEM

	

	Received

Discussed
	The Director of Student Support reported on the Review of the Departmental (Personal) Adviser System and explained that the consultation on the effectiveness of the current system, which had been in place for one year, showed that the level of student engagement had been lower than intended and that many students were not sure who their named advisers were.

The Committee was broadly supportive of the recommendations made in the Review Report. Large departments with higher numbers of students commented that the ratio of students to tutors/advisors was significantly higher and that this would have an effect on the way the system would be implemented.

Departments commented that, whilst the flexibility afforded to departments in deciding the best form of delivery was important, more guidance was required on the purpose of the role and how it could be integrated into existing educational and tutorial practice. It was also noted that setting scheduled times to meet students appeared to have a greater affect than an ‘office hours’ approach.

The Committee discussed the importance of clear communication regarding the role and were supportive of consistent terminology being introduced across the University as a means of improving student engagement.

	11/14

12/14

13/14

14/14

	DRAFT UNIVERSITY EDUCATION STRATEGY

	

	Received

Discussed
	The Head of Strategic Projects and Change presented the draft University Education Strategy and the Committee discussed the implications that a curriculum review would have on the faculties and individual departments.

It was noted that the details and practicalities of the curriculum review were yet to be determined and the Heads of Departments discussed the potential for embedding review activity into existing practice.

The Committee discussed the level of change that the strategy would require and the importance of such changes. It was noted that the Higher Education Sector was changing rapidly and that the Education Strategy would enable departments to implement changes that would give the University a leading position within the sector, and to sustain and improve its position in future.

The inclusion of a final year research project was discussed and it was confirmed that the form of the project could be interpreted differently by departments, to ensure that the project was coherent with the discipline and course. It was noted that in certain cases it would not be appropriate for courses to include a research project, and it was confirmed that in such cases the Executive Dean would reserve authority to approve exceptional arrangements.

The Committee discussed the importance of a measured and realistic approach to the implementation of the Strategy, with a phased implementation that would enable the University to fully embed the Strategy within processes and procedures, and to monitor its effectiveness.
	15/14

16/14

17//14

18/14

19/14

	
	
	

	PROPOSED ACADEMIC FLEXIBILITY POLICY (SPORTS SCHOLARSHIPS)

	

	Discussed
	The Committee expressed support for the introduction of the Academic Flexibility Policy and discussed the benefit of clarifying the rules and regulations for students deemed to be applicable for the flexibility outlined in the proposal.

The Committee discussed whether the Policy should be expanded to include flexibility for students that might excel in other disciplines. It was noted that the Policy was being developed in relation to recipients of Sports Scholarships to enable such students to take part in major sporting events and it was agreed that discussions regarding the development of other policies should be directed at target areas and disciplines identified by the University at such a time as they might be required.
	20/14

21/14

	
	
	

	FACULTY STUDENT VOICE REPORT

	

	Reported

Discussed
	The Faculty Convenor explained that the Student Voice Reports had been conducted by the Students’ Union and were intended to be an annual process. The feedback was obtained by speaking to students informally around the campus and was based on individual comments made by students.

The Committee welcomed the individual comments but noted that the report did not contain any feedback from students in the Centre for Psychoanalytic Studies. It was suggested that the views of students from smaller departments might not to be represented via this method.

The Faculty Student Voice Report revealed significant levels of praise for teaching styles that students found to be engaging. However, students regularly identified dis-engaging teaching styles as an area they would like to see improved.

Some students had identified access to and availability of Library resources as an area for improvement and the Committee noted that, whilst the Library was responsible for the overall provision of resources, the Departments should continue to deliver reading lists to the Library in a timely manner.

Some feedback raised concerns regarding issues around delivery of lectures where the teacher, teaching assistants and/or students were not native English speakers. The Committee briefly discussed the challenges around this, particularly in relation to Graduate Teaching Assistants, and ways of improving communication between staff/ students where English was a second language.

The Deputy Dean (Education) asked all departments to ensure that the Faculty Student Voice Report was disseminated and discussed at SSLCs.
	22/14

23/14

24/14

25/14

26/14

27/14

	
	
	

	STUDENT BUSINESS

	

	Noted
	The Faculty Convenor raised an issue relating to the completion of readings prior to classes. The Convenor said that students had reported concerns about their colleagues failing to prepare adequately for seminars and thus disrupting the seminars as they had to be provided with background information, included in the readings, before discussion could take place. The Convenor asked whether the Members of the Committee could think of ways to encourage students to prepare for classes; for example, by requiring students to undertake the readings during the seminar before they could participate in discussion.

The Committee agreed that the Student Representatives should raise this issue at their SSLCs to discuss in detail, at a departmental level, any action that could be taken to encourage all students to prepare prior to attending classes.
	28/14

29/14

	
	
	

	ANNUAL REVIEW OF COURSES (POSTGRADUATE)

	

	Received

Reported

Noted
	The Annual Review of Postgraduate Courses Reports were received from each department in the Faculty, and each report was introduced by the respective Head of Department with the exception of the Department of Economics which was not represented at the meeting. It was confirmed that the Department of Economics would be asked to provide a verbal report at the next meeting of the Faculty Education Committee.

Essex Business School

The Essex Business School (EBS) confirmed that there had been steady growth in student numbers (including recruitment to courses delivered at the Southend Campus). More than 90% of the postgraduate body in EBS were international students. The School was pleased with the feedback given through the PTES and SAMT surveys which showed that students were engaged with a mix of theoretical and applied content.

Noting the high proportion of international students, the School was looking to address issues around the cohesiveness of the student body and delivery of teaching caused by the large numbers of students and staff for whom English was a second language. The School was working with the International Academy with a view to creating bespoke professional language courses for its students and staff.

It was noted that the EBS was preparing for a reduction of the entrance requirement to its Masters degrees to class 2.ii, particularly as this would mean a reduction of the entry tariff for international students. The reduction in entrance requirements was being implemented across the University. The School continued to review its provision and develop ‘conversion courses’ that were appropriate for students who had not previously studied Business at undergraduate level.

The School reported that, due to its size, it had experienced difficulties in meeting the expected four-week turnaround deadline for feedback; however, it had been able to meet this deadline due to approval of a special dispensation allowing Teaching Assistants to assess students’ work, with appropriate supervision from Module Directors.

Department of Government

The Department of Government had increased efforts to recruit and convert prospective students, with a renewed emphasis on encouraging final year undergraduates to pursue postgraduate studies within the Department. It was noted that the Graduate Director had made significant efforts to contact students personally to encourage conversion. It was suggested that these efforts seemed to be having a positive effect on recruitment.

The Department had introduced new Dissertation workshops, which were designed to encourage students to describe their research and methods and to create a more balanced approach with regard to assessment and research methods within the Department. The Department had also developed links with the Department of Sociology to share each department’s expertise in quantitative (Government) and qualitative (Sociology) methods. In future the departments would take a cross-departmental approach in delivering quantitative and qualitative methods training.

Department of Language and Linguistics

As a result of a strategic review and rationalisation of courses, the Department of Language and Linguistics had discontinued six PGT courses that were not financially viable. The Department aimed to focus its efforts in recruiting to a smaller, more cohesive suite of courses and to this end had initiated more targeted recruitment techniques.

The Department was pleased with student feedback provided in the PTES and highlighted that students had said they were 100% satisfied with their access to library resources.

The Department had initiated a review of joint-teaching on modules where tuition was shared with final year undergraduate students in response to student feedback on this practise.

The Department noted that student feedback had suggested that students wanted to increase their contact time with lecturers. The Department was considering ways to address this.

Centre for Psychoanalytic Studies

The Centre for Psychoanalytic Studies reported a significant increase in student participation in the PTES from a 28% response rate to 74%. The Centre had directed significant energy in order to improve response rates, achieving this by scheduling times that students could complete surveys in computer labs and emphasising the importance of student feedback through the completion of surveys. The Centre had also raised issues of low survey completion rates in its Student-Staff Liaison Committee and used this as an opportunity to encourage engagement.

In relation to student feedback, the Centre was considering ways to improve student engagement and experience with presentation work and was seeking to make presentations a more positive learning experience for both the presenter and the audience.

It was noted that External Examiners had commended the Centre for responding to their feedback proactively, and demonstrating that good notice had been taken when concerns were raised.

The Centre confirmed that some masters courses were being restructured and improved as a result of a rationalisation of course provision.

Department of Sociology

The Department of Sociology was looking to consolidate its provision by removing pathways and offering a flagship Masters course in Sociology that had greater flexibility within the module structure (as opposed to niche course titles with rigid structures) that would result in more efficient teaching.

The Department had experienced issues around recruitment of students and was seeking to improve its conversion activities, particularly in relation to the MA in Advertising, Marketing and the Media.

The Department noted that students had raised concerns with the level of Students’ Union (SU) engagement. It was suggested that the SU could improve its relationship with PG students, who had reported feeling disconnected from the SU. The Student Convenor confirmed that the SU had recognised this as an issue and were considering ways to address this.

Department of Economics
The Department of Economics would be required to provide a verbal update on the Annual Review of Postgraduate Courses in the Department at the next meeting of the Faculty Education Committee.
	30/14

31/14

32/14

33/14

34/14

35/14

36/14

37/14

38/14

39/14

40/14

41/14

42/14

43/14

44/14

45/14

46/14

47/14

48/14

	
	
	

	NEW PROGRAMME PROPOSAL: MSC BUSINESS ANALYTICS

	

	Noted

Recommended to Academic Quality and Standards Committee

	The Faculty Education Committee received updated copies of the course approval paperwork, which had been updated since the circulation of the agenda.

The Director of the Essex Business School presented the proposal for a new MSc in Business Analytics and explained that the course had been developed to address a shortfall of expertise in business analytics in the United Kingdom.

The Essex Business School aimed to target specific organisations that had a need for staff trained in data analysis for recruitment purposes.
It was confirmed that it was intended that the course would also be offered for modular study. Students undertaking the course via modular study would have a maximum period of five years to complete the course, plus one year to complete the dissertation, as standard. The School would provide details of the order in which the modules should be taken for modular students so that approval could be sought for this.

That the MSc in Business Analytics be introduced with effect from October 2014, for both full-time (12 month) and part-time (24 month) study.
	49/14

50/14

51/14

52/14

53/14

	ISSUES ARISING FROM POSTGRADUATE EXTERNAL EXAMINER REPORTS

	

	Reported
	The Deputy Dean (Education) reported on points made in External Examiner Reports on Postgraduate Taught provision that were of relevance to the Faculty as a whole. The Deputy Dean (Education) confirmed that departments would be contacted separately regarding department-specific points, and that these should also be picked up in the Annual Review of Courses and Periodic Reviews.

External Examiners were overall very positive in their reports, noting that the quality and content of the curricula across the faculty was high. Particular praise was given to the high quality of written feedback provided to students across the departments.

A number of Examiners queried whether feedback from the External Examiners was sought before the assessment was set, with comments suggesting that experience had shown this practice to be helpful. The Committee noted that it was mandatory for examination papers to be approved by External Examiners; however it was optional to send coursework questions to External Examiners for approval. It was, however, suggested that sending coursework questions to External Examiners would be good practice.
A number of External Examiners had commented on the need for additional support for students whose first language is not English. Departments recognised the challenge with assessing students where English is not their first language, and noted this as a recurring theme in the reports. Departments were reminded of the importance of addressing this issue, given its recurrence in reports.

The Deputy Dean (Education) noted that one of the reports suggested that, in cases where second and double marking had taken place, an account of how a final mark was agreed should be provided as a matter of common practice to the External Examiner and possibly to the student. It was noted that the University Marking Policy required departments to keep a full record of both individual and agreed marks for all work which is second or double marked. It was reported that some departments did send details of the first and second marker’s discussions as standard to the External Examiner; however others did not send such accounts unless they were requested. Some concerns were raised about the proposal to provide details of the markers’ discussions to students as standard, as it was felt this could lead to confusion over the agreed marks.
	54/14

55/14

56/14

57/14

58/14

	
	
	

	ANY OTHER BUSINESS

	

	Noted
	The Education Manager confirmed that the Department of Language and Linguistics’ Periodic Review would be presented at the next Faculty Education Committee in April 2014.
	59/14

	
	

	Heather Tracey

Education Manager

March 2014
	Jonathan Wright

Executive Officer

	Name of Committee:

	Faculty Education Committee

	Title of Paper:

	Consultation on Student Charter Updates for 2014/2015

	Action Required:

(eg for information; for discussion; for discussion and approval)

	For information and/or discussion

	Sponsor (name and post):

	Stephen McAuliffe (Academic Registrar)

	Author (name and post):

	Jonathan Wright (Executive Officer (Registry))

	Date of paper:

	17/04/2014

	1.
	Purpose of the Report

	The Student Charter Review Group, established by the Student Experience Committee in October 2013, has reviewed the existing student charter. Included is a proposed new Student Charter for 2014/2015 for discussion and consultation.

	2.
	Summary of Key Issues for Discussion

	The attached proposed new Student Charter is a result of its review and follows the direction given by the Education Strategy, Challenger Brand and Students’ Union membership. The general style, form and direction of the Student Charter aims to be more meaningful with its aspirations and more captivating for its audience.

	3.
	Recommendations

	Members of the Faculty Education Committee are asked to:

· Consider and comment on the new Student Charter’s form, content and objectives

· Give their support to the proposed Student Charter for 2014/2015

· Recommend any suggested amendments for the Student Experience Committee and Education Committee to consider.

	4.
	Consultation undertaken/required

	The Student Charter Review Group includes representation across the Faculties and the Academic Section. The Students’ Union President and Vice President (Education) are also members and have conducted student consultation in parallel to obtaining feedback for the Student Voice Reports.

	5.
	Resource Implications (Financial and Staffing)

	N/A

	6.
	Legal Considerations

	N/A – the Student Charter will not be considered a legal agreement and an appropriate waiver will remain attached.

	7.
	Equality and Diversity Impact Assessment

	The Student Charter reinforces the values of Equality and Diversity to the members of the University, including all staff and students, and signposts readers to the relevant policy and guidance.

	8.
	Analysis of Risk including the link to the University’s Risk Register

	N/A

Consultation on Student Charter Updates for 2014/2015

Background and Context

The new Student Charter is being proposed by the Student Charter Review Group. The Group have been established by the Student Experience Committee with the remit to review the content, structure and style of the existing Student Charter. The Review Group is chaired by the Executive Dean for the Faculty of Social Sciences and includes representation from each of the Faculties, the Students’ Union. the Academic Section and Internal Communications.

This Consultation Document includes a current draft of the proposed Student Charter for 2014/2015, for which the Review Group have taken steps to update in line with the Challenger Brand objectives and to reflect the notion of student membership that has become a major theme in the Education Strategy, the Students’ Union’s Manifesto and the Living and Learning Communities project.

The Students’ Union have been central to the developments of the proposed Student Charter and received support from the Student Charter Review Group in designing the headline document. The Students’ Union have also consulted with the student body in conjunction with the Student Voice Reports and have received positive feedback from members of the student body.

Key Themes

The Student Charter 2014/15 is presented as two documents. The main Charter consists of 8 broad headlines that aim to concisely articulate the defining principles and aspirations of the Essex community whilst the Appendix aims to deliver more specific commitments that connect the Charter with the relevant service, policy or procedure.

In shaping the Charter, the group has considered the recommendations made by the 2011 Student Charter Group Report from the national Department of Business, Innovation & Skills and the NUS Charter for Students’ Academic Rights. As such, key topics such as equality and diversity, ethics and conduct, and academic and personal development are all referred to and Essex’s contribution

The Charter’s new form and style is designed to enthuse and inspire the University membership (including all students and staff) and allow for more flexibility with a greater focus on the values of being a member of the University community. The style and language has been inspired by the University Prospectus and the Students’ Union manifesto, and similarly aims to “echo the beliefs and qualities that make the University of Essex distinctive”.

Whilst the Charter aims to capture the collective and individual ambitions of the University community, it is also intended to be established as an agreement that is taken seriously between all members. This is supported with the inclusion of the Appendix that reinforces the aspirational message, but also includes clearer indicators of the expectations that community members should have of each other.

Considerations

This Consultation Document includes a current draft of the proposed Student Charter for 2014/2015. Members of the Faculty Education Committee (FEC) are asked to comment on the proposed Student Charter 2014/15. Comments from the FECs and the Student Experience Committee will be collated and used to enhance the Student Charter Review Group before seeking approval by the Education Committee.

Attached

1. Student Charter Review Group Terms of Reference, Membership & Timeline

2. Student Charter 2014/15 (proposed)

3. Appendix - Further Information and Guidance (proposed)

Student Charter Review Group 2013/14

Terms of Reference

· To review and propose amendments to the Student Charter for 2014-15 taking into account the direction set by the following:

· The Education Strategy

· The Challenger Brand

· The Students’ Union’s strategic review

· To report with recommendations to Senate, via Education Committee, in July 2014

Membership

Professor Todd Landman, Executive Dean (Social Sciences) (Chair)

Miss Becky Fisher, President of the Students’ Union

Mr James Potter, Vice-President (Education), Students’ Union

Mr Stephen McAuliffe, Academic Registrar

Mr Peter Luther, Deputy Dean (Humanities)

Ms Alex Seabrook, Faculty Manager (Science and Health)

Miss Emily Banfield (Communications and External Relations)

Ms Rachel Fletcher (Student Support)

Mr Jonathan Wright, Executive Officer (Secretary)

Timeline

	Review Phase
	29 January 2014
	First meeting of group

	
	26 February 2014
	Second meeting of group

	Consultation Phase
	Week/c 3 March
	Proposed revisions to Charter published for consultation

	
	21 March
	End of term

	
	17 April
	Deadline for FECs

	
	25 April
	Deadline for SEC

	
	30 April
	FECs

	
	7 May
	Student Experience Committee

	
	May
	Revise proposals in response to consultation and prepare final draft

	
	TBC
	USG

	Approval Phase
	6 June
	Deadline for EC

	
	18 June
	Education Committee

	
	20 June
	Deadline for Senate

	
	2 July
	Senate

Student Charter 2014/15
· From the moment you apply to Essex you are a member. A member of our academic community, our supportive community, our family.

· Welcome to a truly diverse community where differences are celebrated and individualism is valued. Where we welcome your contribution based on your own thoughts and experiences.

· Education is your key that enables you to be who and what you have the potential to be.

· As part of our community you will have the freedom to explore, challenge and shape your discipline and have your ideas enhanced by peer and professional knowledge from all over the world. At Essex research isn’t just something you learn about, it’s something you do.

· As part of our ethical community you can not only talk about a better world but work to create one because at Essex, talking about change is great, creating change is better.

· Experience at Essex extends well beyond your studies. Whatever your passion, seize every opportunity outside the classroom to develop the things you already love or break away and do something different.

· Our global living and learning community provides a transformational experience that offers the opportunity to grow, shape and discover yourself and the world around you.

· Whether it’s further study or employment our graduates leave us with a solid educational grounding that enables them to go on and change the world.

Student Charter 2014/15

Appendix - Further Information and Guidance

From the moment you apply to Essex you are a member. A member of our academic community, our supportive community, our family.

At the University of Essex, our students, staff and alumni are considered members of a progressive learning community.

You will be given access to the University’s services, resources and events, and receive all of the relevant information necessary for you to make the most of your membership. You will be expected to comply with University regulations and pay your fees and other charges on time. You will also receive free membership and representation with the University of Essex Students’ Union.
Useful links:

· Welcome, Induction and Registration http://www.essex.ac.uk/students/new
· Information for Students http://www.essex.ac.uk/students
· Your Department http://www.essex.ac.uk/depts
· Student Finance and Tuition Fee Information http://www.essex.ac.uk/fees
· Academic Regulations http://www.essex.ac.uk/academic/docs/regs
· University of Essex Students’ Union website https://www.essexstudent.com
Welcome to a truly diverse community where differences are celebrated and individualism is valued. Where we welcome your contribution based on your own thoughts and experiences.
Members of the University of Essex are part of a friendly, inclusive and international academic community, characterised by honesty, respect and a pride in diversity. At Essex, you can expect to be treated fairly and without prejudice in all of your University related activities.

You are expected to contribute to the learning community, by attending all tuition, supervisory meetings and exams, and participating in academic discussion during lectures, classes and seminars. You are also expected to respect each other’s diverse needs and be part of a supportive, fair and equal community.

Useful links:

· Equality and Diversity Webpage, including the Harassment Advisory Network

https://www.essex.ac.uk/equality/
· Access@Essex http://www.essex.ac.uk/access/
Education is your key that enables you to be who and what you have the potential to be.

The University of Essex aims to provide a world-class challenging and stimulating educational experience.

You can expect to receive top-quality tuition and supervisory support. You will also have access to all the information and learning resources required that will enable you to succeed. You will be assessed fairly and receive clear and constructive feedback on all of your assignments.

You are expected to notify your Department of any absences and extenuating circumstances that have affected your academic performance and check your University emails weekly.

Useful links:

· E-Learning: Listen Again, FASER and Moodle: http://www.essex.ac.uk/it/elearning/default.aspx
· Online Resource Bank (ORB) https://orb.essex.ac.uk/
· Academic Section Guidance relating to Assessment, Appeals, Attendance and Extenuating Circumstances http://www2.essex.ac.uk/academic/students/index.htm
· Exam Information and Timetable

As part of our community you will have the freedom to explore, challenge and shape your discipline and have your ideas enhanced by peer and professional knowledge from all over the world. At Essex research isn’t just something you learn about, it’s something you do.

Essex is proud to be one of the leading research-intensive universities in the UK where you will learn from academics who are recognised as world authorities in their field.

You are expected to take an active role in our intellectual community and aspire to become a well-rounded researcher. You can expect to be equipped to engage with innovative research and receive support and guidance on your research from your teachers, supervisors and personal tutor. You will be provided with the necessary resources to undertake your research and given access to the Library, to online research tools and resources, and to designated study spaces.

If you are a Doctoral student, you will have access to Proficio, the unique doctoral training scheme that enables you to acquire a set of specialist professional skills and manage your career development.

Useful links:

· Library and Electronic Resources http://libwww.essex.ac.uk/
· Proficio http://www.essex.ac.uk/study/pgr/proficio/
· Research at Essex http://www2.essex.ac.uk/academic/students/pgr/research.htm
As part of our ethical community you can not only talk about a better world but work to create one because at Essex, talking about change is great, creating change is better.
At Essex, our objective is to continue having a significant impact on the future of the global community through our expert knowledge and ethical research activities. The University is committed to an ethical standard of practice that protects the dignity, rights and welfare of research participants.

You are expected to make a personal commitment to academic honesty in all your coursework, assignments, exams and research, and maintain a standard of conduct which supports the University’s commitment to excellence in education and scholarship and promotes good order and the good name and reputation of the University.

Useful links:

· Student Code of Conduct http://www.essex.ac.uk/academic/docs/regs/conduct.shtm
· Academic Offence procedures http://www.essex.ac.uk/academic/docs/regs/offpro.shtm
· Ethical Research

http://www.essex.ac.uk/reo/research_community/research_governance/research_integrity/
Experience at Essex extends well beyond your studies. Whatever your passion, seize every opportunity outside the classroom to develop the things you already love or break away and do something different.

Our Students' Union is one of the most active in the UK and our campuses are a vibrant hub of activity.

Members are encouraged to make the most of the University experience by taking part in the extracurricular activities on offer on and off campus. You can choose from more than 165 clubs and societies, get involved in student representation, join in with a variety of art events or take part with the Volunteering Team.

Useful links:

· Life at Essex: Sports, Clubs, Societies and Arts http://www.essex.ac.uk/life/
· Volunteer with the V Team http://www.essexstudent.com/activities/volunteering/
· Peer Mentoring http://www2.essex.ac.uk/stdsup/peermentoring/
· Chaplaincy http://www2.essex.ac.uk/chaplaincy/
Our global living and learning community provides a transformational experience that offers the opportunity to grow, shape and discover yourself and the world around you.

At Essex, you are given the opportunity to develop academically, professionally and personally. You are expected to identify the skills, welfare, employability, disability or learning support that you may require and proactively engage with the available services to enhance your transformational experience.

You will have access to Student Support services for confidential advice and support on concerns relating to your wellbeing, and expert advice is also available to international students and students with learning disabilities or dyslexia. You can also access Nightline, our anonymous and confidential listening service, run by students, for students.

You will have access to support in your professional development the University’s Employability and Careers Centre, including the Big Essex Award and Front Runner scheme. You will also have access to the University Skills Centre that provides expert support and teaching in all aspects of academic skills development.

Useful links:

· Student Support http://www2.essex.ac.uk/stdsup
· Nightline http://privatewww.essex.ac.uk/~nl/newsite/
· Employability and Careers Centre http://www.essex.ac.uk/careers
· University Skills Centre http://www.essex.ac.uk/skillscentre/
· Personal Tutor http://www.essex.ac.uk/student_handbook/support/personal_tutor.aspx
Whether it’s further study or employment our graduates leave us with a solid educational grounding that enables them to go on and change the world.

Our members of the University are members for ever. You may move on, but your time at the University of Essex never leaves you.

If you are an alumni member, you will receive a discount for taking up postgraduate study at the University of Essex and our Careers Advisers continue to offer help and support for up to three years after graduation. You will also continue to have access to the Albert Sloman Library at our Colchester Campus as well as the JSTOR digital library. We will also help stay in touch, share your experiences and support the University’s work into the future and you will be able to attend a variety of annual networking, reunion and social events.

Useful links:

· Alumni Website http://alumni.essex.ac.uk/netcommunity/
Other Useful Links and Information

· Estates, Campus and Security
The University aims to provide a safe campus for you to enjoy and has effective procedures in place to ensure the security of our members is well protected. You are expected to adhere to these procedures and support the University in providing a safe and secure environment for our students, staff and visitors.

http://www2.essex.ac.uk/estates/
· Accommodation and Residents’ Support Network

The University provides tailored student accommodation to suit the needs of our members. If you live in student accommodation, you are a member of a residential community and you are expected to support the University and the student-led Residents’ Support Network in providing an appropriate atmosphere for students to live and study in.

· Accommodation: http://www.essex.ac.uk/accommodation/
· Residents’ Support Network: http://www2.essex.ac.uk/stdsup/welfare/rsn/
· Complaints and Appeals

The University is a large community engaged in many activities of both an academic and non-academic kind. From time to time a student may feel dissatisfied with some aspect of his or her dealings with the University. You can expect to have and the right to raise a formal complaint against the University in regards to a variety of concerns.

http://www2.essex.ac.uk/academic/offices/discipline/
· Student Voice

At Essex, we are committed to providing students with the opportunity to contribute towards the development of the University and you are expected to provide constructive feedback when the opportunity is available. You will receive representation from the Students’ Union, and can expect your feedback to be listened to, considered and responded to.
	Name of Committee:
	Faculty Education Committees (FECs)

	Title of Paper:
	Academic Standards and Partnerships Report

	Action Required:

(e.g. for information; for discussion; for approval)
	For discussion and information

	Author (name and post):
	Liz Laws, Senior Academic Standards and Partnerships Manager

Rachel Frost, Senior Academic Standards and Partnerships Manager

	Date of paper
	April 2014

	1.
	Purpose of the Report

	The Academic Standards and Partnerships Office report provides information and updates on quality and standards issues, and introduces key areas to be discussed.

	2.
	Summary of Key Issues for Discussion

	· QAA HE Review

· QAA subject benchmarks and publications

	3.
	Recommendations

	None

	4.
	Resource Implications (Financial and Staffing)

	N/A

	5.
	Legal Considerations

	N/A

	6.
	Equality and Diversity Impact Assessment

	None

	7.
	Analysis of Risk including the link to the University’s Risk Register

	N/A

ACADEMIC STANDARDS AND PARTNERSHIPS OFFICE REPORT

The Academic Standards and Partnerships Office would like to notify the Committee of the following items:

1. QAA Higher Education Review

Preparation of the Self-Evaluation Document (SED) continued, with the final report to be submitted to the QAA by the deadline of 8 September 2014. Contributions have been requested from across the University, to ensure the report provided a complete picture of how the University’s approach met the Expectations of the Quality Code, and that steps being taken towards improvement were highlighted. Staff briefings have taken place with academic and administrative staff, including at meetings of Heads of Department and Departmental Administrators. Further briefings would take place in the run-up to the review.
For the thematic element, the University is required to confirm its chosen theme approximately four months prior to the review. Discussions at AQSC, Education Committee, and meetings with SU representatives indicated that Student Employability would be the preferred theme.
Student engagement in the QAA Higher Education Review

The University’s student body is invited by QAA to prepare a Student Submission for the review, setting out what it is like to be a student at the University, and how students' views are considered in the University's decision-making and quality assurance processes. The Students’ Union is preparing a report and the SU VP Education is the Lead Student Representative in this regard.

The QAA has launched a student engagement adviser scheme which will operate for the remainder of this academic year and during 2014/15. The scheme offers a free service designed to help improve student engagement in quality assurance, specifically the student engagement elements within Higher Education Review, with the ultimate aim of improving UK Higher Education. Nine student engagement advisers have been appointed to support students, student representatives, students’ unions or support staff in preparing for the Review, and in engaging the broader student population.

http://www.qaa.ac.uk/Partners/students/student-engagement-QAA/student-engagement-advisers/Pages/default.aspx
2. QAA publications

Driving improvements through research: A summary of QAA’s research activity and findings

In February 2014, the QAA published the first in a new series of reports summarising research commissioned or conducted by the QAA, and highlighting research plans for the coming year. The key findings of each project are noted, and the full reports are available on the QAA website. The report also provides links to other resources, such as the Good Practice Knowledgebase, Recommendations Knowledgebase and Good practice case studies.

http://www.qaa.ac.uk/Publications/InformationAndGuidance/Documents/Driving-improvements-Feb-14.pdf
Subject benchmark reviews 2013-15

The QAA welcomes feedback from users of subject benchmark statements to inform their review of the currency of statements. The current round of reviews, in which subjects have been grouped into a pilot phase and three further phases, began in October and is due to end in September 2015. The first of the revised benchmarks under the pilot review has been published (see below), with phase 1 due to be completed in July 2014, and phase two due to start in May 2014. Details of the subjects included in each phase are available on the QAA website.

http://www.qaa.ac.uk/AssuringStandardsAndQuality/subject-guidance/sb-review-13-15/Pages/Phases-of-Review.aspx
Subject benchmark statement: Criminology

In March 2014, the QAA published a revised subject benchmark statement relating to bachelors degrees with honours and masters degrees in criminology. The statement updates the initial version which was published in 2007.

http://www.qaa.ac.uk/Publications/InformationAndGuidance/Pages/SBS-Criminology.aspx
Academic Standards and Partnerships Office

April 2014
	Name of Committee:
	Social Sciences Faculty Education Committee (FEC)

	Title of Paper:
	Periodic Review report for Undergraduate Courses in the Department of Language and Linguistics

	Action Required:
	For recommendation to AQSC

	Author (name and post):
	Heather Tracey, Education Manager (Social Sciences)

	Date of paper
	23/4/14

	1.
	Purpose of the Report

	To report on the periodic review event held to consider the undergraduate courses offered by the Department of Language and Linguistics.

To seek FEC recommendation to AQSC.

	2.
	Summary of Key Issues for Discussion

	In considering the report and recommendation relating to reapproval of the course(s), members of FEC are asked to discuss and highlight:

· Good practice for wider dissemination

· Areas for enhancement

By recommending reapproval, members of FEC are confirming their confidence in the:

· continuing validity and relevance of the stated aims and intended learning outcomes of the course(s), in accordance with relevant external reference points (including the QAA UK Quality Code for Higher Education)

· quality of the learning opportunities students are provided with

· department’s procedures for quality assurance and enhancement and the maintenance of academic standards as they apply to the course(s) under review

	3.
	Recommendations

	That the following courses be reapproved for delivery by the Department of Language and Linguistics with effect from April 2014, subject to the conditions and recommendations outlined in the report. It is recommended that the course(s) be reviewed after a period of five years (in the academic year 2019-2020).

· BA English Language*

· BA English Language and English Language Teaching*

· BA English Language and Linguistics*

· BA English Language, Language Acquisition and Language Disorders*

· BA Linguistics*

· BA Teaching English as a Foreign Language*

· BA English Language and History*

· BA English Language and Literature*

· BA Linguistics and Sociology*

· BA Language Studies*

· BA French Studies and Modern Languages

· BA German Studies and Modern Languages

· BA Italian Studies and Modern Languages

· BA Modern Languages

· BA Modern Languages and English Language

· BA Modern Languages and Linguistics

· BA Modern Languages and Teaching English as a Foreign Language

· BA Modern Languages with Latin American Studies

· BA Modern Languages with Professional Skills

· BA Portuguese Studies and Modern Languages

· BA Spanish, Portuguese and Brazilian Studies

· BA Spanish Studies and Modern Languages

· BA Drama and Modern Languages

· BA International Relations and Modern Languages

· BA Literature and/with Modern Languages

· BA Philosophy and/with Modern Languages

· BA Politics and Modern Languages

· BA Spanish Studies with Latin American Studies

Courses indicated with a single asterisk (*) above have a four-year variant in addition to the standard three-year course which includes a year of study abroad in the third year. These courses have the suffix (Including Year Abroad). The recommendation is that all four-year variants including a year abroad are reapproved for delivery.
For information, courses without an asterisk include a year of study abroad in the third year as part of the standard course.

	4.
	Resource Implications (Financial and Staffing)

	The Periodic Review Panel recommended that ‘the Department should give consideration to the possibility of introducing CELTA as a co-curricular module at e.g. Stage two of appropriate (e.g. ELT) courses, with a view to enabling students to take a placement year abroad in the third year of four.’
This recommendation was considered from a resource perspective as part of the Department of Language and Linguistics Review Group, which submitted its Review Report and Recovery Plan to the University Steering Group in March 2014.

Upon further investigation of the implications of introducing the CELTA qualification as an element of ELT courses, it was agreed that instead of introducing the CELTA, the Department would work with the International Academy to develop a compulsory stage two module that would provide successful students with a British Council Approved certificate to be able to teach English to non-native speakers. By including this in the second year curriculum, students on the international exchange version of the course would then be able to undertake a year overseas as an English teacher.

Resource considerations for this option were included in the Department of Language and Linguistics Review Report and Recovery Plan.

	5.
	Legal Considerations

	N/A

	6.
	Equality and Diversity Impact Assessment

	The Periodic Review Panel was satisfied that equality and diversity issues had been accounted for, and raised no issues in relation to the delivery of these courses.

	7.
	Analysis of Risk including the link to the University’s Risk Register

	N/A

REPORT ON A PERIODIC REVIEW OF COURSES

(Applicable to courses leading to all awards of the University of Essex except Writtle College)

FACTUAL DETAILS OF THE COURSES UNDER REVIEW

Department responsible (solely or principally) for courses under review:

Department of Language and Linguistics

Details of courses under review:

	AWARD TYPE
(eg BSc, MA, Diploma)
	COURSE
	DIRECTOR OF COURSE
	Partner Dept in course delivery (if any)

	BA
	English Language**
	Nancy Kula
	

	BA
	English Language and English Language Teaching**
	Julian Good
	

	BA
	English Language and Linguistics**
	Nancy Kula
	

	BA
	English Language, Language Acquisition and Language Disorders**
	Sonja Eisenbeiss
	

	BA
	Linguistics**
	Robert Borsley
	

	BA
	Teaching English as a Foreign Language**
	Nigel Harwood
	

	BA
	English Language and History**
	Nancy Kula
	History

	BA
	English Language and Literature**
	Wyn Johnson
	LiFTS

	BA
	Linguistics and Sociology**
	Peter Patrick
	Sociology

	BA
	Language Studies**
	Annie Callaghan
	

	BA
	French Studies and Modern Languages*
	Dounia Bissar
	

	BA
	German Studies and Modern Languages*
	Claudia Nehmzow
	

	BA
	Italian Studies and Modern Languages*
	Ignazia Posadinu
	

	BA
	Modern Languages*
	Jessie Mallinson
	

	BA
	Modern Languages and English Language*
	Jessie Mallinson
	

	BA
	Modern Languages and Linguistics*
	Dounia Bissar
	

	BA
	Modern Languages and Teaching English as a Foreign Language*
	Nigel Harwood
	

	BA
	Modern Languages with Latin American Studies*
	Gladis Garcia Soza
	

	BA
	Modern Languages with Professional Skills*
	Sandrine Perrin
	

	BA
	Portuguese Studies and Modern Languages *
	Beatriz de Paiva
	

	BA
	Spanish, Portuguese and Brazilian Studies*
	Beatriz de Paiva
	

	BA
	Spanish Studies and Modern Languages*
	Gladis Garcia Soza
	

	BA
	Drama and Modern Languages*
	Emma Hopper
	LiFTS

	BA
	International Relations and Modern Languages*
	Daniela Carboni
	Government

	BA
	Literature and/with Modern Languages*
	Annie Callaghan
	LiFTS

	BA
	Philosophy and/with Modern Languages*
	Claudia Nehmzow
	SPAH

	BA
	Politics and Modern Languages*
	Teresa Torres
	Government

	BA
	Spanish Studies with Latin American Studies*
	Gladis Garcia Soza
	CISH

Are any of these courses subject to professional or statutory body accreditation?
None of the above courses are subject to professional or statutory body accreditation.

Does any course under review have either a work placement or a period of study abroad?

Four-year Modern Language courses indicated with a single asterisk (*) above include a year of study abroad in the third year as part of the standard course. The year abroad is spent in a country in which one of the languages being studied is spoken. The year can be spent at a partner university following programmes of study that have been approved by the University of Essex, as a Language Teaching Assistant (for appropriately qualified students), or on placement as an intern.

Courses indicated with a double asterisk (**) above have a variant in addition to the standard three-year course which includes a year of study abroad in the third year.

The Department does not currently operate work placements for degrees other than the Modern Language courses detailed above.

Please list here any new courses within the scope of this Periodic Review which were excluded from the process (and from the table above) because they had not run for two academic years from first intake (undergraduate courses) or one academic year (taught postgraduate courses)?

Not applicable.

DETAILS OF PERIODIC REVIEW MEETING

Date of meeting:

Wednesday 6 November 2013

Membership of Periodic Review Panel
	Chair:
	Dr David Penman, Deputy Dean (Education), Faculty of Science and Health

	Secretary:
	Miss Heather Tracey, Education Manager (Social Sciences)

	External Adviser:
	Dr Mark Gant, Programme Leader for Spanish, Department of Modern Languages, University of Chester

Professor Helen Goodluck, Anniversary Professor of Linguistics, Department of Language and Linguistic Science, University of York

	University staff from outside the Department:
	Dr Simon Carmel, Lecturer, Essex Business School

Dr Linsey McGoey, Lecturer, Department of Sociology

	Student member(s):

	Mr Michael Bebbington, Final Year, BA (Hons) English Language and Linguistics

Miss Ellis Hancocks, Final Year, BA (Hons) Language Studies

	In attendance (if any):
	Miss Liz Dobson-McKittrick, Academic Standards and Partnerships Officer

Departmental Team

	University staff from the Department:
	Professor Roger Hawkins, Head of Department

	
	Dr Karen Roehr-Brackin, Director of Undergraduate Studies

	
	Ms Jessie Mallinson, Modern Languages Co-ordinator

	
	Dr Wyn Johnson, First Year Linguistics Co-ordinator

	
	Mrs Samantha Durling, Departmental Administrator

	
	Mrs Valerie Hartgrove, Undergraduate Administrator

	
	Miss Sharon Ridley, Student Administrator

Was the External Adviser present at the meeting or carrying out his/her duties by correspondence?

The External Advisers were present at the meeting.

Was a meeting held with students on the courses under review?
Yes. Representatives were present from the following courses:

BA Literature and Modern Languages

BA Modern Languages

BA Linguistics

BA Language Studies

BA English Language and Linguistics

Recommendation to the Faculty on the future of the courses:

Is the Committee satisfied that the courses can be continued until the next cycle of Periodic Reviews?

The Committee was satisfied that the courses could be continued until the next cycle of Periodic Review.

Summary of significant modifications to the course content or organisation since the last review:
Since the last Periodic Review, the following degree courses were discontinued because they were not recruiting sufficient numbers of students:

BA Language and Communication

BA Psycholinguistics
BA Sociolinguistics

The following new courses were introduced:

BA English Language and History
BA International Relations and Modern Languages

BA Linguistics and Sociology

BA Modern Languages with Latin American Studies

BA Modern Languages with Professional Skills

BA Spanish, Portuguese and Brazilian Studies

EVALUATION OF THE COURSES BY THE REVIEW PANEL

1. Meeting with students

	1.1
	The Panel met with six students from the Department of Language and Linguistics’ Undergraduate courses.

	1.2
	The Student Representatives said that they liked the flexibility of degree courses, particularly the large choice of modules, as they felt that they could ‘tailor’ the degree courses to suit their needs. Students could often change course without having to take additional modules, which they liked.

	1.3
	Students expressed the view that Module Supervisors were keen to tailor their teaching and the curricula to their students’ interests, and adapted their teaching based on students’ priorities. The Department were praised for their focus on delivering a tailored curriculum for students.

Commendation: The Department was commended for the efficiency, helpfulness and accessibility of academic and administrative staff

Commendation: The Department was commended for taking an active role in ensuring that teaching events reflect the interests and priorities of students.

	1.4
	Some concerns were raised over the division of teaching between lectures and seminars. Some students said that they preferred a combination of lectures and seminars, but the curriculum was delivered by weekly two-hour-long lectures.

Recommendation: That the Department should continue to reflect on the most appropriate form of teaching events for modules, in particular their length, and clarify how these events are described to students, in particular the balance between lectures and seminars/ classes.

	1.5
	Significant concerns were raised regarding the size of teaching rooms, with several students reporting that students had been required to stand or sit on the floor as there was insufficient space in teaching rooms for the lecture size. It was reported that, in some instances, students were aware that the Lecturer had complained about the size of the room but no improvements had been made.

Recommendation: That the Department should continue to work with the University to ensure that timetabled rooms for teaching events are of sufficient capacity for the timetabled events and that students should be encouraged to report issues about room capacities informally to the Departmental Office.

	1.6
	The size of Mastery Level Modern Language classes was reported to be a concern, as some classes contained up to thirty students. The External Expert (Modern Languages) expressed concern that student numbers in these classes were too high for the complex level of teaching to be sustained. It was suggested that the sector norm for teaching at this level was a maximum capacity of fifteen students.

Recommendation: That, as far as possible, the Department should strive to limit the size of Mastery level language courses to sector-norms (i.e. approximately 15 students).

	1.7
	The Department was praised for the delivery of intensive language modules which allowed students to learn a language from beginner level. The compulsory four-week language tour linked to the intensive modules was particularly praised.

Commendation: The Department was commended for its good practice in the operation of intensive summer language courses, which were greatly appreciated by students.

	1.8
	Some concerns were raised about the provision of information to students prior to and during their year abroad. Particular concerns were that:

a) Students did not receive enough information about the place that they were going to.

b) There were issues with timetable clashes and examinations during the year abroad. Some students were told they had to study particular modules by their Study Abroad Adviser at Essex, but were not allowed to take these modules by the University abroad.

c) Some students had been told that they were the only University of Essex students studying at that institution, but found out upon returning to Essex that another student had been at the same institution at the same period.

d) There was limited choice for mature students when going abroad, as the age limit for the Teaching Assistant scheme was 35. One of the Student Representatives had started studying abroad as they could not apply for the Assistantship, but found that the study abroad did not provide their desired outcomes from being abroad. The student felt that she would have benefited more from a work or volunteering placement abroad, but this was not an available option.

e) Student Representatives felt that they gained more information from the Department and their Study Abroad Tutors rather than the Study Abroad Office itself. It was suggested that the information provided by the Study Abroad Office could be significantly improved.

Recommendation: That the Study Abroad Office conducts a review of the provision of information and communications to students regarding the year abroad, specifically in relation to the selection criteria for the allocation of placements in Universities.

Recommendation: That the Study Abroad Office conducts a review of the advice given to students regarding fees and bursaries for the full range of ERASMUS placements within its handbook.

Recommendation: That the Department work with the Study Abroad Office to explore alternative opportunities for the year abroad (e.g. voluntary placements, work placements, assistantships etc.), subject to approval through standard quality assurance mechanisms.

	1.9
	Students reported that, generally, attendance at classes was good and the Department provided good opportunities for students to work with their peers. It was noted that smaller lectures and classes encouraged good attendance, as poor attendance was more noticeable in smaller group sizes. It was felt that seminars, rather than lectures, encouraged a sense of group identity as it was difficult for students to engage with their peers during large lectures.

	1.10
	Students felt that the level of group work and ‘alternative’ assessment methods such as poster sessions was good, and students said that they particularly enjoyed alternative forms of assessment. Modern Language students felt that there was sufficient opportunity to work in groups to develop oral language skills.

	1.11
	Students were informed about the possibility of introducing the CELTA qualification for students studying English Language Teaching (ELT). The Student Representatives felt that it would benefit all students, not just ELT students, to make this qualification available; particularly for students studying Translation and Interpreting.

	1.12
	Students said that their experience of assessment and feedback varied across the Department depending on the module teacher. Some students felt that typed feedback was preferable to handwritten feedback as comments seemed to be more detailed and were returned more quickly if they were typed. Students were not generally aware that they had a right to ask for further feedback, particularly in relation to examinations.

Recommendation: That the Department should clarify in its publications to students their right to ask for further feedback in relation to coursework, and the right to view an examination script in line with University policy.

	1.13
	Feedback from the Student Representatives regarding the use of Graduate Teaching Assistants was generally positive. There were no issues reported with GTAs for the current year of study. Some representatives had experienced issues with GTAs in the previous academic year, but confirmed that these had been addressed by the Department.

	1.14
	The Student Representatives praised both the administrative and academic staff in the Department, who were always accessible and willing to see students. Staff were described as ‘really helpful, always cheerful and always efficient.’

2. Progress made since Periodic Review

	2.1
	The Department had made a number of revisions to the course portfolio since the last Periodic Review which included the discontinuation of a number of courses due to low recruitment, and the introduction of a number of new courses.

3. Curricula

	3.1
	Competitiveness of the Curricula

The External Experts and Student Representatives were consulted on their views regarding the competitiveness of the curricula. The discussion suggested that the external experts and student representatives felt the curricula offered by the Department was competitive and did not lead to an impression that there were significant gaps in the curricula, or inappropriate topics being covered.

	3.2
	Structure of LG105

The External Expert (Linguistics) raised some queries relating to the format of LG105, specifically the order in which phonetics and phonology were taught in the module, which the Department was invited to consider.

Recommendation: That the Department should continue to keep its curricula under review, including the content and breadth of modules, specifically in relation to the order of presentation of material and other aspects of LG105.

	3.3
	Format and Weighting of Lectures and Seminars

It was noted that in the first year modules tended to be taught by a weekly lecture followed by a seminar, whereas in the second and third year modules were normally taught via a two-hour seminar. Some modules (particularly in Modern Languages) were taught in the format of a seminar which was punctuated with group work and exercises.

	3.4
	Introduction of CELTA Qualification
It was noted that the Department intended to introduce CELTA as a co-curricular module. The Panel enquired whether it would be possible to introduce this as a module in the first year so that it could benefit students applying for work placement.

	3.5
	It was noted that the Department felt it would be difficult to introduce training for the CELTA qualification within the curriculum, as the qualification was owned by Cambridge and it required specialised teachers to deliver the training. The qualification therefore had to be offered to students on a co-curricular basis.

	3.6
	The Department explained that it had intended to introduce the module in the final year because it would be very difficult for first year students that had no experience of language teaching to undertake the qualification. The Panel noted this rationale, and suggested that the Department may wish to consider introducing the CELTA as a co-curricular module in the second year.

Recommendation: That the Department should give consideration to the possibility of introducing CELTA as a co-curricular module at e.g. stage two of appropriate (e.g. ELT) courses, with a view to enabling students to take a placement year abroad in the third year of four.

	3.7
	Potential Curriculum Developments

The Department mentioned that it may be possible to introduce a joint degree in Modern Languages and Film Editing, drawing upon the Department’s expertise in subtitling and film editing.

	3.8
	It was suggested that there might be an opportunity to deliver a course in Modern Languages with Curatorial Studies, which could include an internship with a gallery in Barcelona.

	3.9
	It was also suggested that there might be an opportunity to introduce a joint Anthropology and Modern Languages course.

Recommendation: That the Department should continue to consider possible potential for expansion into new, possibly interdisciplinary courses e.g. Anthropology and Modern Languages, Modern Languages and Film Editing, etc.

	3.10
	There was some discussion regarding the potential introduction of other languages not currently taught in the Department and the possibility of introducing ‘Intensive’ French was discussed; however the Department confirmed that it would prefer to concentrate on their main languages for the foreseeable future, particularly given the national challenges faced in delivering Modern Language provision.

	3.11
	The Department indicated that it would be willing to consider developing its provision in Mandarin if and when there was a clear demand and a financially viable plan could be developed for its delivery.

Recommendation: That the Department should monitor the range of languages on offer and be prepared to explore possibilities of expansion into e.g. Mandarin Chinese if this were to become appropriate and financially viable.

	3.12
	The External Expert (Modern Languages) suggested that the Department may wish to consider whether income could be obtained from running other language courses for the outside world, for example intensive Language courses at a high level.

Recommendation: That the Department consider exploration of Modern Language income streams through knowledge exchange, e.g. through Proficio where appropriate.

4. Assessment

	4.1
	The Panel noted that the Student Representatives seemed happy with the volume and nature of assessment provided by the Department, and the External Experts suggested that this was comparable with the rest of the sector.

	4.2
	It was noted that the quality of feedback had been described as variable and dependent on different markers. The Department confirmed that it had introduced coversheets for written work which included an assessment grid and a section for comments as an initial way of monitoring the provision of feedback in the Department.

	4.4
	It was confirmed that, aside from the new coversheet, the Department had limited mechanisms for monitoring feedback to students. The Panel agreed that this was a priority area and that the Department should urgently review its mechanisms for monitoring feedback.

Condition: That the Department should review its mechanisms for monitoring feedback and articulate its practice to the satisfaction of the Deputy Dean (Education) (Social Sciences) by 13 January 2014.

	4.5
	It was noted that in some of the documentation provided by the Department there had been a sense that some students thought that some markers were ‘harsher’ than others; however this was not seen as an issue by the Student Representatives present at the Review.

5. Learning and Teaching

	5.1
	The Department was praised for its application of research-led teaching. The External Expert (Linguistics) confirmed that the Department was leading in its approach towards current research topics.

	5.2
	The Panel felt that in relation to research-led teaching in terms of showing students how to research, actively involving students in researching topics, and ensuring that teaching is appropriately informed by pedagogic research, the Department was doing well in both Linguistics and in Modern Languages and English Language Teaching.

Commendation: The Department was commended for its application of a variety of modes of research-led teaching across all areas, including in Psycholinguistics and Language Disorders.

6. Student recruitment, progression and support

	6.1
	Departmental Website

It was suggested that the Department could improve its website to ensure it was accessible and welcoming to prospective students, and it was particularly suggested that specific contacts could be made so that applicants could contact members of staff with any queries.

Recommendation: That the Department conduct a review of the content of its website with a view to making it more attractive to prospective students, including giving explicit contact email addresses for prospective students in its various areas to talk to.

	6.2
	Study Abroad and Teaching Assistantships

Some concerns were raised over the relationship of the Department and the Study Abroad Office. It was noted that there had been some confusion over areas of responsibility in relation to the administration of Study Abroad. In some cases, students had reported concerns of a lack of information in relation to their dealings with the Study Abroad Office.

Condition: That the Department work with the Study Abroad Office to clarify roles and responsibilities in relation to study abroad matters. The Department should report on progress to the Deputy Dean (Education) (Social Sciences) by 13 January 2014.

	6.3
	The Department was looking to increase the level of internships abroad and uptake of British Council Assistantships; however, it was noted that a lot of students in the Department were not native speakers of English and so would not qualify for a British Council Teaching Assistantship.

	6.4
	It was noted that the assessment requirements for students going abroad on Assistantships had recently changed so that students were required to complete various assessments relating to their year abroad. This was to bring the Assistantship assessment requirements in to line with Erasmus funding requirements and to ensure that students maintained their studies whilst abroad.

Recommendation: That the Department should reflect on the workloads and assessment procedures associated with the various forms of year abroad and should try to ensure reasonable parity of treatment.

	6.5
	The Panel observed that the information provided to students regarding Teaching Assistantships did not seem to be as extensive as the information on Study Abroad, and it was suggested that the Department should address this and ensure that equal emphasis was given to Assistantships.

Recommendation: That the Department should clarify its offerings in relation to study abroad, assistantships etc. and produce a clear document to explain the offer to students. Equal promotion should be given to assistantships and opportunities other than student exchanges.

7. Learning resources

	7.1
	Module Sizes and Teaching Space

It was acknowledged that some modules were very popular and the Department had not paid close attention to module sizes. It was noted that some students had expressed concern that they could not ask the questions they wanted to due to large group sizes.

	7.2
	The Department had been working with the Central Timetabling Office (CTO) to resolve the issue of student numbers exceeding the capacity of allocated teaching rooms. It was noted that when the timetable was originally scheduled the CTO had been working with projected numbers, and the Department was working to ensure that adequately sized rooms were allocated as the number of enrolled students had been confirmed.

	7.3
	It was noted that some Modern Languages Mastery Level classes had a high number of students (some with over thirty students per module). It was noted that demand for some languages was significantly higher. It was suggested that some students and lecturers preferred the dynamics of a larger group size. The Panel suggested that the Department should review the numbers of students on Mastery Level modules with a view to moving this nearer to the sector norm of 15 students. It was noted that there would be financial costs associated with this proposal.

See recommendation 13.

	7.4
	There was some discussion around the length of the teaching day. It was noted that the Department used to teach classes from 5pm – 7pm but concentration levels had not been particularly good during these sessions. It was suggested that the Department may wish to consider teaching between 8am – 9am; however concerns were raised that lectures would be poorly attended based on attendance levels at lectures taking place from 9am – 10am.

	7.5
	The Panel was taken for a tour of the facilities in the Department by the student members of the panel and were impressed by them, including the efforts the Department made to encourage extra-curricular learning through the Modern Languages Film Club, etc.

Commendation: The Department was commended for its efforts to create a sense of community, including the Social Space and other activities e.g. the Modern Languages Film Club.

8. Maintenance and enhancement of standards and quality

	8.1
	Monitoring of Graduate Teaching Assistants

The Panel raised concerns at the Department’s records for its monitoring of Graduate Teaching Assistants. The Panel agreed that urgent action should be taken by the Department to review its monitoring and moderation of the marking of Graduate Teaching Assistants and ensure its compliance with all aspects of the University Marking Policy.

Condition: That the Department should urgently review its monitoring and moderation of the marking of Graduate Teaching Assistants and ensure its compliance with all aspects of the University Marking Policy, and should then adhere to the agreed policy. The Department should report on action taken to the Deputy Dean (Education) (Social Sciences) by 13 January 2014.

	8.2
	The Head of Department confirmed that the Department would try to take account of the requirement to monitor Graduate Teaching Assistants in the workload allocation model.

	8.3
	Consideration of External Examiners Reports
The Department was praised for the consistently positive reports it received from External Examiners, and the way it had actively addressed concerns raised in reports.

Commendation: The Department was commended for running a suite of courses which consistently attract positive comments from External Examiners, and for acting on recommendations made by External Examiners.

	8.4
	It was noted that the Department was expected to detail its consideration of External Examiners Reports and that this should be detailed in its Staff- Student Liaison Committee minutes and should also be addressed in the Annual Review of Courses Report.

Condition: That all taught-course Student – Staff Liaison Committees in the Department of Language and Linguistics should discuss External Examiner Reports and record these discussions within the minutes of the meeting. This will be monitored via the Annual Review of Courses.

	8.5
	Module Maps
A few apparent minor inconsistencies in Module Maps were drawn to the Department’s attention by the Panel. The Panel reminded the Department that it should ensure its Module Maps were up-to-date and that they reflected the current learning outcomes.

Recommendation: That the Department conduct a review of its module maps to ensure that all learning outcomes are mapped accurately.

	8.6
	The Panel discussed with the Department the frequency of SAMT monitoring. The Panel acknowledged that the process associated with SAMT was time-consuming and that the Department was meeting University requirements regarding the frequency of SAMT; however it was suggested that the Department could improve its practice by carrying out SAMT assessments more frequently. It was noted, however, that a review of the SAMT process was taking place and the process may change in future.

Recommendation: That the Department should move, as resources allow, to increase the evaluation of modules via the SAMT, though noting that this process is subject to University-wide review at present and may change in future.

9. Summary of Conditions, Recommendations and Commendations

Conditions

1. That all taught course Student – Staff Liaison Committees in the Department of Language and Linguistics should discuss External Examiner Reports and record these discussions within the minutes of the meeting. This will be monitored via the Annual Review of Courses.

2. That the Department should urgently review its monitoring, and moderation of the marking of, Graduate Teaching Assistants and ensure its compliance with all aspects of the University Marking Policy, and should then adhere to the agreed policy. The Department should report on action taken to the Deputy Dean (Education) (Social Sciences) by 13 January 2014.

3. That the Department work with the Study Abroad Office to clarify roles and responsibilities in relation to study abroad matters. The Department should report on progress to the Deputy Dean (Education) (Social Sciences) by 13 January 2014.

4. That the Department should review its mechanisms for monitoring feedback and articulate its practice to the satisfaction of the Deputy Dean (Education) (Social Sciences) by 13 January 2014.

Recommendations

1. That the Study Abroad Office conducts a review of the provision of information and communications to students regarding the year abroad, specifically in relation to the selection criteria for the allocation of placements in Universities.

2. That the Study Abroad Office conducts a review of the advice given to students regarding fees and bursaries for the full range of ERASMUS placements within its handbook.

3. That the Department work with the Study Abroad Office to explore alternative opportunities for the year abroad (e.g. voluntary placements, work placements, assistantships etc.), subject to approval through standard quality assurance mechanisms.

4. That the Department should clarify its offerings in relation to study abroad, assistantships etc. and produce a clear document to explain the offer to students. Equal promotion should be given to assistantships and opportunities other than student exchanges.

5. That the Department should reflect on the workloads and assessment procedures associated with the various forms of year abroad and should try to ensure reasonable parity of treatment.

6. That the Department should continue to keep its curricula under review, including the content and breadth of modules, specifically in relation to the order of presentation of material and other aspects of LG105.

7. That the Department should monitor the range of languages on offer and be prepared to explore possibilities of expansion into e.g. Mandarin Chinese if this were to become appropriate and financially viable.

8. That the Department give consideration to the possibility of introducing CELTA as a co-curricular module at e.g. Stage two of appropriate (e.g. ELT) courses, with a view to enabling students to take a placement year abroad in the third year of four.

9. That the Department should continue to consider possible potential for expansion into new, possibly interdisciplinary courses e.g. Anthropology and Modern Languages, Modern Languages and Film Editing, etc.

10. That the Department should continue to work with the University to ensure that timetabled rooms for teaching events are of sufficient capacity for the timetabled events and that students should be encouraged to report issues about room capacities informally to the Departmental Office.

11. That the Department should move, as resources allow, to increase the evaluation of modules via the SAMT, though noting that this process is subject to University-wide review at present and may change in future.

12. That the Department should continue to reflect on the most appropriate form of teaching events for modules, in particular their length, and clarify how these events are described to students, in particular the balance between lectures and seminars/classes.

13. That, as far as possible, the Department should strive to limit the size of Mastery level language classes to sector-norms (i.e. approximately 15 students).

14. That the Department conduct a review of the content of its website with a view to making it more attractive to prospective students, including giving explicit contact email addresses for prospective students in its various areas to talk to.

15. That the Department should clarify in its publications to students their right to ask for further feedback in relation to coursework, and the right to view an examination script in line with University policy.

16. That the Department conduct a review of its module maps to ensure that all learning outcomes are mapped accurately.

17. That the Department consider exploration of Modern Language income streams through knowledge exchange, e.g. through Proficio where appropriate.

Commendations

1. The Department was commended for the efficiency, helpfulness and accessibility of academic and administrative staff.

2. The Department was commended for taking an active role in ensuring that teaching events reflect the interests and priorities of students.

3. The Department was commended for running a suite of courses which consistently attract positive comments from External Examiners, and for acting on recommendations made by External Examiners.

4. The Department was commended for its application of a variety of modes of research-led teaching across all areas, including in Psycholinguistics and Language Disorders.

5. The Department was commended for its good practice in the operation of intensive summer language courses, which were greatly appreciated by students.

6. The Department was commended for its efforts to create a sense of community, including the Social Space and other activities e.g. the Modern Languages Film Club.

	Name of Committee:

	Faculty Education Committee

	Title of Paper:
	Research Degrees Programme Review

	Action Required:

(e.g. for information; for discussion; for decision and approval)
	For information and discussion

	USG Sponsor (name and post):

	N/A

	Author (name and post):

	Representatives from each individual department/school, as indicated in the attached reports.

	Date of paper
	March 2014

	1.
	Purpose of the Report

	A report has been produced by each department/school in the Faculty. Each report provides a summary of the 4developmental activity undertaken and/or planned by the department/school, relating specifically to its research degree provision, during the 2013-13 academic year. The reports act as a focus for reflective evaluation of facilities, research preparation, training, student experience and the achievement of students and outline any required action for the forthcoming academic year.

	2.
	Summary of Key Issues for Discussion

	Members are asked to: -

i) Introduce the report for their respective department/school and provide a general overview of any features, including consideration of student survey data and progression, completion and award statistics.

ii) Highlight any issues which are under consideration in the department/school and seek advice from other members in the Faculty, if appropriate.

iii) Highlight any examples of good practice that could be shared with departments/schools in the Faculty.

	3.
	Recommendations

	N/A

	4.
	Resource Implications (Financial and Staffing)

	N/A

	5.
	Legal Considerations

	N/A

	6.
	Equality and Diversity Impact Assessment

	N/A

	7.
	Analysis of Risk including the link to the University’s Risk Register

	N/A

Research Degree Programme Review for Academic Year 2012/13

This report should be completed by the Graduate Director and signed by the Head of Department. Please send a copy of the report to Hannah Lamb (email: hlamb) in the Registry (Research Team) by Monday 31 March 2014.

A response should be provided covering the following research degrees:

PhD, MPhil, Professional Doctorate, Doctoral Programme, Integrated PhD and Masters by Dissertation.

The Department is also expected to complete an Action Plan to address any issues identified in this review document.

Department
: Centre for Psychoanalytic Studies
Student numbers

[Please paste the outline of student numbers for the 2012/13 academic year here, which is available from the Strategic Planning and Change Section website at the following URL: https://edrm.essex.ac.uk/reporting/ReportsLibrary/Annual%20Monitoring]

	Award type (I.e. MPhil/PhD/Prof Doc/MD)
	Programme title
	Partner department (if any)
	Student numbers (total on programme)

	Ph.D.
	Psychoanalytic Studies
	
	71

	Professional Doctorate
	Psychoanalytic Psychotherapy/Analytical Psychology
	
	 8

	
	
	
	

	
	
	
	

	
	
	
	

Section 1: Admissions, recruitment and marketing

	Question
	Departmental response

	1
	How does the department work with the Communications and External Relations to a gain good sense of its PGR markets? How does this work feed into the departmental marketing and recruitment strategy?
	PGR in psychoanalytic studies is such a specialised area, and one within which staff are already well connected, that we gain a better sense of the market internally than we can from CER. (Examples are the healthy recruitment of students for Refugee Care PhDs through Renos Papadopoulos’ contacts in the field; plus our own marketing sessions for the Prof Doc at London therapeutic training centres). One useful bit of feedback we’ve received is on the way bullet points about research specialisms on staff web pages have not always been configured in the best way to show up on search engines. The Research Director has sent out a notification about this and pages were altered accordingly. More recently, we have utilized our various frontrunners to market our various courses, as well as researching our main competitors. This information is then utilized to target specific universities and groups, especially those universities offering some undergraduate modules on psychoanalysis. We have also concentrated on recruiting from our own pool of undergraduates.

	2
	Please comment on the admissions processes used by the department:

· Are there supervision/research areas you would like to expand?

· Are there any factors which limit the departments’ ability to expand recruitment?
	We continue to have a good flow of incoming applications. Either students make contact with specific staff members directly, or they come to the DGS and are circulated internally and normally reviewed by two staff members. Potential supervisors are put in dialogue with strong candidates to advise them on draft proposals. (Often a lot of work is carried out at proposal stage – we find this gives a good indication of student’s ability to respond to PhD level work).

There are supervision areas in which we are looking to expand. At the moment, the key areas are work on infancy (in which we receive a number of proposals every year); psychosocial projects, and work requiring qualitative empirical research. We also currently have capacity in the areas of psychoanalysis and history, psychoanalysis and philosophy, psychoanalytic methodology, clinical psychoanalysis, and the psychoanalysis of groups and organizations.
The main limitation at the moment is staff numbers, currently reduced due to the loss of two .5 members of staff. We have appointed a new 0.6 lecturer, who can provide support on SBs. However, as he has yet to complete his PhD, he is not currently in a position to supervise PhDs. Moreover, at the start of the 2013 academic year, we were informed that a member of staff would be seconded as a member of the Faculty for 2 years and 2 terms. Although this member of staff will continue with his current PhD candidates, he is reticent to take on new projects due to his other responsibilities as a member of the faculty.

Many of our senior staff have reached their capacity for PhD supervision due to expanding numbers in the last two years. We are currently investigating recruiting certain of our affiliated staff, with particular research specialisms, as research supervisors (in particular, Dr. Aaron Balick will be co-supervising a PhD candidate as of 2014). Moreover, in an effort to both apportion responsibilities and provide junior staff members with greater support and mentorship, we have been more open to exploring co-supervision between a senior and junior member of staff.

	3
	Please suggest any areas of good practice by the department, in relation to marketing and recruitment, which could be shared with colleagues in other departments.
	We have continued holding a series of Open meetings, hosted at various psychotherapeutic training organisations in London, in order to attract students to our Professional Doctorate programme.

We have begun to hold doctoral research fora by Skype and have moved onto a more stable format in Adobe Connect. We will continue to explore its use for our conferences, thus giving greater publicity to CPS research.

We have successfully used our Frontrunners, and have drawn on their strengths and connections within their respective geographical areas. Accordingly, we now have a stronger presence (especially with regards to social media) and representation in China, South America and Eastern Europe.

Section 2: Student funding

	Question
	Departmental response

	1
	Numbers of funded students (not self-funded).
	1x CONACYT; 1 x ESRC; 1 x Research Grant S’ship; 1 x Silberrad; 1 x Malta Ministry of Education; 1 x Central & NW London NHS

	2
	Sources of student funding.
	CONACYT; ESRC; Silberrad; University of Essex; Central and NW London NHS; Malta Ministry of Education

	3
	What plans/ideas do you have to develop further sources of funding?
	One idea being pursued is to build PhD-funding into applications for funded research amongst staff. Eligible students are constantly reminded of the scholarship finder on the University of Essex website. These include those interested/following the 1+3 scheme (1 year MA, 3 years PhD), which allows incoming students to apply for doctoral funding.

Section 3: Learning, Teaching and Supervision

	Question
	Departmental response

	1
	Does the department offer advanced-level/level 8 (post-Masters) training? If so, please provide details of delivery, assessment and student performance.
	A two-day Short course on Methods. extended in 2013 to 3-days and offered as part of the Proficio scheme through which it attracted students from HSS, Lifts, Sociology and Law, as well as CPS.

A thrice-termly Research Student forum, in which students present and staff discuss methodological issues (there is no formal assessment, but work is evaluated and commented on via presentation/discussion). Also a 2-day yearly student conference, and from 2011 a yearly Centre conference (November) at which students are encouraged to attend as part of their training.

For Professional Doctorates we have a taught programme and workshop series on methodologies, assessed via essays on Literature Review and Methodology, as well as revised project proposal.

	2
	What opportunities are offered to students to attend advanced-level training inside the department, the faculty, the wider University and externally?
	Where appropriate, students are able to draw on the research fund to allow them to attend the CPS-conference, and on Proficio to pay for their attendance at the methods short course. Students are also encouraged to find training through other departments – particularly the Sociology summer school. Occasionally students have been supported financially in their attendance of other kinds of advanced training externally, when necessary for their research.

	3
	What proportion of staff are currently supervising students (either as main or joint supervisor)?

Of these, how many have not yet supervised through to submission?
	In 2012-13, 8 out of 10 A and R staff were supervising;

Of these, 3 have not yet supervised to submission.

	4
	Have all of the less experienced supervisors (appointed since 1.10.2012) been allocated a mentor? Please give a brief description of the arrangements in place for mentoring new supervisors.
	New supervisors have access to mentors among experienced supervisors, and also receive an induction from the DGS.

	5
	Have all of the less experienced supervisors (appointed since 1.10.2012) attended the course for new supervisors?

Details of the course ‘research supervisors: an introduction’ are available at the following URL http://www.essex.ac.uk/ltu/pd/supervisors.shtm

How does the department ensure new supervisors attend this course?
	Yes

DGS advises new supervisory appointees to register for these courses and check to see which staff have attended them (there is a small body of supervisory staff overall).

	6
	How is research student supervision taken into account in staff workload allocation?
	We give 20 points for each FTE supervisee plus a further 4 points for SBs (where points roughly equate to hours and assuming at least 10 one-hour supervisory meetings a year, with an hour for preparation each time)

	7
	How many supervisors currently supervise:

0 students?

Up to 2?

3 – 5?

5 – 10?

11+?
	1 staff supervising 3 (MF)

1 staff supervising 4 (SK)

1 staff supervising 15 (KF)

1 staff supervising 15 (RH)

1 staff supervising 12 (RM)

1 staff supervising 11 (RP)

1 staff supervising 11 (AS)

	8
	Does the department stipulate a maximum number of students a supervisor can supervise at anyone time? Please comment.
	Currently no absolute maximum. 6 (FTEs) is the point at which we review capacity on a case by case basis (taking into account general workload patterns and supervisory experience and track record).

	9
	Please describe the methods used by the department/supervisors to keep a record of supervisory meetings? Please also describe how the department monitors student engagement and progress.
	Supervisors are encouraged to keep email correspondence with students and to keep a record of the amount of contact per term. Students are likewise asked to produce a statement at each SB recording the amount of contact (face to face, telephone, skype, etc). At the end of each term, the Research student administrator sends out a list of students to each supervisor and asks them to confirm if they have had regular contact with each of their students during the course of that term (there is space for comments).
We also record attendance at the Research Student forum and the Research student conference.

Student engagement at these events in monitored by the DGS; student progress is monitored by the RSPC, via information on the SB reports.

2 SBs per year for Full time student/ 1 for Part time
At least 2 RSPC per year (spring and summer) usually supplemented by 1 or 2 more to deal with the results of later SBs. The SB reports contain detailed updates on performance and output, which are read by the RSPC; where necessary separate supervisor reports/updates are provided direct to the DGS, or to the RSPC

	10
	Please confirm that all supervisors are provided with a copy of (or URL for) the Code of Practice for Research Degrees.
	All supervisors are provided with a copy of the Code of Practice.

Section 4: Professional Doctorates ONLY - Professional Practice Supervisors

	Question
	Departmental response

	1
	Number of professional practice supervisors.
	We do not routinely appoint professional practice supervisors but we make the following provision as outlined in the Prof Doc handbook: ‘For professional doctorates in which research involves control of transference and counter-transference and the generation of data from the clinical process, it might be appropriate to consult an associate clinical supervisor, and this would be done in consultation with the supervisor. In these cases, the supervisor retains responsibility for the project, but the associate clinical supervisor may be needed to monitor the clinical or observational process that generates the data. Such supervision would be at the discretion of the individual student, in consultation with the supervisor, and would need to be financed on a private basis.’

	2
	Does the Department have an up-to-date list of all professional doctorate students and their professional practice supervisors, including replacement supervisors if a member of staff is on leave?
	n/a (all Prof Doc students are supervised by our academic staff)

	3
	Please confirm that all professional practice supervisors have received a copy of (or URL for) the Code of Practice on Professional Doctorates.
	Yes

	4
	Please confirm that all professional practice supervisors have received information on departmental arrangements for supervision and appropriate training.
	

	5
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 5: Student performance and progression

	Question
	Departmental response

	1
	Have all students (except those students prevented by illness or other good reasons) had the requisite two Supervisory Boards and Research Student Progress Committees this year (one for part-time/Distance Learning students)? Please provide an explanation if the response to this question is ‘no’.
	Yes

	2
	How do you ensure that all eligible students have had a Supervisory Board/RSPC?
	Attendance of SBs is monitored against a checklist of all currently registered students. Each case is assessed by biannual meetings of the RSPC.

	3
	What do you normally ask a student to submit in advance of the supervisory board meeting?

If there is a standard form, please attach this.
	A completed Part 1 SB form (attached); an up-to-date abstract and chapter outline of the thesis; and a portion of a chapter (5000 words).

	4
	How does the department publish progress criteria/milestones to staff and students?

Please attach a copy of the progress criteria/milestones (a cross-reference to the relevant page in the student handbook would suffice)
	Progress criteria are given in the student handbook (See pages 24-26). Where upgrades are concerned, students and staff are also made aware on a special form for upgrade SBs.

We have now also instituted a system of advance warning about upgrades. At the time that scheduling arrangements for SBs are made, the Research Student administrator now notifies student, supervisor and SB members that this will be an upgrade board and circulates to them the list of criteria for upgrades.

Moreover, staff are now asked to adopt stricter criteria regarding student progress. If a student performs poorly at an SB (scoring 2 and lower), he/she is automatically called in for a meeting with the Director of Graduate Studies, who in turn liaises with the relevant supervisor/supervisors. The intention here is pinpoint any issues in the supervision as early as we can, so that these may be addressed and rectified before the actual upgrade, if possible.

	5
	Are you satisfied with the proportion of your MPhD students who were successfully confirmed as PhD?
	Yes, but things could be better – in this year there were three deferrals of an upgrade decision. With the changing climate and increasing pressure for our students to finish in a timely manner, a subsequent change in the research environment needs to be initiated. The new DGS is working towards this.

	
	How do you monitor your departmental submission and completion rates, and viva outcomes? What action have you taken/are you taking to improve these?
	Submission rates and viva outcomes are monitored through liaison between DGS and Research student administrator.

Students are reminded of their responsibility to complete in a timely manner from the outset. This is stated clearly in their handbook, and is further pressed upon them at the CPS Welcome day. Moreover, students are required to be present at least once a year (in particular, this pertains to our distance learners) and must present their ongoing research at either the Research Student Conference or Research Forum at least once during their time at Essex.

Actions taken to improve completion rates have included discussion at Staff meeting of the quality of submitted PhDs; and personal monitoring of viva results and reports in certain cases by DGS, leading to feedback to supervisors about good and bad practice.

More recently, we are trying to organize a new practice, whereby staff members will read a selection from a candidate’s thesis before he/she submits his/her intention to submit form. In so doing, we aim to ensure the quality of what is being submitted, especially as it pertains to the work’s readability, consistency in referencing and the general flow of the project’s argument.

Currently, we don’t produce stats for staff meetings. We acknowledge, however, that it is important for all staff to get a sense of the importance of completion rates. In future, we will endeavour to do this.

	
	How do you monitor student withdrawals, intermissions and failure? What action have you taken/are you taking to improve these?
	Through the Research student administrator and DGS when these arise, and then through the RSPC.

	6
	How could the Registry Research Team assist you further to ensure student progress is monitored and appropriate action is taken in specific cases?
	

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 6: Transferrable skills and employability

	Question
	Departmental response

	1
	How does the department promote the training courses offered by Proficio, the Learning and Development Team and the REO?
	We circulate specific ones to our PGR students, and make certain recommendations (for instance for the viva one).

We have also promoted our own training course to our students via Proficio.

	2
	What proportion of your students attend such courses?
	A high proportion of our students resident in the UK attend the Short Course on methods in either their first or second year. A small proportion of the Distance Learners come for the methods course.

In future, we will consider offering the mini-methods course just head of the Research Student Conference, which may increase the attendance of our non-resident students.

	3
	Do you feel there are gaps in advanced-level skills/methods or generic training on offer?
	We planned to institute a one-day course specifically on finishing the PhD – using CPS academics to target sessions at CPS or Social Sciences students but have not been able to introduce it this academic year.

In terms of more specific gaps, we cannot ourselves supply our students with advanced training in qualitative research methods they sometimes need and rely on courses offered in sociology, and sometimes the Essex Summer school.

	4
	How does the department encourage students to identify, update and address their training needs?
	Supervisors are asked to discuss training needs with students at the first supervision; and students and supervisor are requested to give an update on training needs at each SB.

	5
	What proportion of students are employed as GTAs/Demonstrators/Graduate Lab Assistants/Research Assistants?
	3 GTAs (all of whom are full time).

	6
	What internship or other work experience opportunities do you offer?
	We have several Frontrunners positions, which offers our students a chance to work with staff on matters related to student recruitment and the marketing of our upcoming events.

A large proportion of our PGR students are themselves practitioners, or are engaged in some kind of psychotherapeutic training. Where students are seeking work experience within mental health, we are able to put them in touch with a number of relevant institutions.

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 7: Research resources and intellectual climate

	Question
	Departmental response

	1
	Describe your offering for PGR students in the following areas:

· Dedicated work/social space;

· Funding for conference attendance;

· Funding for PGR led activities

· Attachment to departmental and other research groups
	In 2012-13 we had one room with 4PCs and 5 workspaces and printing facilities. This was too small for our needs. In 2012-13 the space was reallocated to give us two rooms, with altogether 5PCs and 7 workspaces. We are currently reviewing student usage to see if needs are being met. Out of the body of Home students, only a small proportion are campus-based, or regular users of the student rooms.

Funding for conference attendance and related research activities during 2011-12 is made via the Centre’s Research Fund and application form (‘The Centre has a small fund to help our research students with exceptional expenses related to their research. The total amount available will be decided each year and will be available from the beginning of the financial year’). Each PGR student can apply to the research fund each year and they are ‘guaranteed’ a total of £750 for the duration of their time at Essex. If students apply for an amount beyond this, the Research Funding and Scholarship Committee can consider their request and they can be awarded an additional, discretionary amount.

We are in the process of trying to organise staff-student research clusters in certain topic areas (for instance, eating disorders; psychosocial studies, psychoanalysis and history) but these have not yet been formalised.

	2
	What opportunities are given to students within the department to interact with staff other than their supervisor(s)?
	Students can interact with other staff at the PGR Forum, the Open Seminar (both thrice-termly) and at the Student Conference and the annual CPS Conference. Where students would benefit from other staff input on particular topics, students are encouraged to get in touch with them directly either in office hours or by email. The PGR blog continues to be active, on which both staff and students participate. In addition PGR students and staff are invited to termly social events organised by the Centre.

	3
	How does the department encourage a sense of community amongst the PGR cohort and the wider research community within the department?
	Through the student Blog; through student and CPS conferences; through a weekly newsletter (which updates on staff activities); through the research forum, at which Distance Learners can now present; and through the Centre’s Facebook site.

	4
	What might be done within the department to improve the intellectual climate for PGR students?
	Since last RDPR we have

1) facilitated presentations to the Research forum by distance learners (using web technology/video conferencing, moving from Skype to Adobe Connect, which allows for more real-time interaction);

2) continued to sustain the PGR Blog;

3) This year (2014), a record number of students have put themselves forward to give a paper at our Research Student Conference. One reason for this increase may be our increased emphasis that all students are now required to present at least once during their time at Essex, either at the Research Student Conference or at the Research Forum (implemented at the start of 2013). So, a rise in expectations has prompted students to improve their engagement with the activities facilitated by the Centre.

 4) encouraged the formation of student-led seminar groups;

5) We are still aiming to launch our ‘Research Clusters’, though progress regarding this had been hampered at the start of 2013 with the Faculty Review of CPS.

6) In future, we will consider opening our Research Student Conference to external participants, which will allow a) our students to network with others working in similar fields; 2) gauge the quality of work that is being done in other institutions.

Our interdisciplinary Psychosocial Research seminar, involving staff and PGRs from CPS, Sociology and elsewhere, has resulted in further Psychoanalysis and Sociology Seminars. These are currently being planned, and are slated to run in 2014.

Another series of workshops on Psychoanalysis and Art History has been set up in collaboration with Art History PGRS.

A new series on psychoanalysis and history is being discussed. Currently, there are plans to apply for a small Research Grant from the Wellcome Institute in order to facilitate this series.

We have established a post of Visiting Professor, in collaboration with the Institute of Psychoanalysis, who offers supervision and also organizes a series of clinical workshops in collaboration with the Institute. Our current Visiting Professor is Nicola Abel-Hirsch.

	5
	Do you see a role for the Registry Research Team in helping to improve the resources and intellectual climate for PGR students -what might this be if so?
	

	6
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	The formation of inter-departmental staff and student research networks (psychosocial studies; psychoanalysis and art) has proved a really useful initiative in terms of fostering research links and intellectual contact between staff and students between departments.

Section 8: Student mobility

	Question
	Departmental response

	1
	What proportion of your PGR students take up study abroad opportunities?
	A large number of our students are distance learners. Other than this, we have no students taking up study abroad opportunities.

	2
	How do you support your students whilst they are gathering data/attending training abroad?
	n/a

Section 9: Student Feedback

	Question
	Departmental response

	1
	Staff Student Liaison Committee (or other equivalent forum - please indicate which)

What issues did research students raise in 2012-13 and what action was taken?

Please append the Minutes of the SSLC where these show a clear record of the action taken.
	Major issues raised included: the removal of possessions belonging to a former student; more computers and desk space; heating and maintenance issues pertaining to the two PhD rooms. All matters were addressed by DS.

	2
	Does the department use any other forums or methods to obtain PGR student feedback?
	We solicit feedback on our SB forms (which is passed on to SB members). We also have internal feedback forms which are used at the Short Course on Methods and our Research student conference.

	3
	Please outline how the department responds to student feedback –how does the department inform students of action taken?
	It depends on the issue – wherever possible, action is taken and reported on through the SSLC, and through staff meetings where a student rep is in attendance. (See attached SSLC Notes)

	4
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Update on Action Plan from the last RDPR (where applicable)

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	RDPR report author
	Kevin Lu

	Signature of Head of Department
	

	Which Departmental Committees have considered this report?
	Research Committee

NB: Periodic Review

If your PGR activity has been covered by Periodic Review in the last three years please also complete Appendix A.

Appendix A

Supplement to the RDPR where the department’s PGR provision has been considered by Periodic Review in the last three years

Date of review ___________________________

Department ___

The departmental response to, or ongoing action in respect of, the last Periodic Review

For the first report after Periodic Review this section should include a response to each Periodic Review recommendation relating to research degrees. In subsequent years updates should be provided as appropriate.

Research Degree Programme Review for Academic Year 2012/13

This report should be completed by the Graduate Director and signed by the Head of Department. Please send a copy of the report to Hannah Lamb (email: hlamb) in the Registry (Research Team) by Monday 31 March 2014.

A response should be provided covering the following research degrees:

PhD, MPhil, Professional Doctorate, Doctoral Programme, Integrated PhD and Masters by Dissertation.

The Department is also expected to complete an Action Plan to address any issues identified in this review document.

Department
: Economics
Student numbers

[Please paste the outline of student numbers for the 2012/13 academic year here, which is available from the Strategic Planning and Change Section website at the following URL: https://edrm.essex.ac.uk/reporting/ReportsLibrary/Annual%20Monitoring]

	Award type (I.e. MPhil/PhD/Prof Doc/MD)
	Programme title
	Partner department (if any)
	Student numbers (total on programme)

	Ph.D.
	Economics
	
	55

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Section 1: Admissions, recruitment and marketing

	Question
	Departmental response

	1
	How does the department work with the Communications and External Relations to a gain good sense of its PGR markets? How does this work feed into the departmental marketing and recruitment strategy?
	We haven’t been working with them. This is mostly because in the past we found their work and suggestions relatively unhelpful. However, we are happy to contact them again and find what they can offer us to improve student recruitment.

	2
	Please comment on the admissions processes used by the department:

· Are there supervision/research areas you would like to expand?

· Are there any factors which limit the departments’ ability to expand recruitment?
	We believe we are unable to expand recruitment mostly because of the financial packages we are able to offer. We compete with well-funded US and EU universities and are not able to offer similar packages.

	3
	Please suggest any areas of good practice by the department, in relation to marketing and recruitment, which could be shared with colleagues in other departments.
	We have a great REF score and are able to send CVs of our faculty to interested students. We believe this plays an important role in student recruitment.

We have put on our website a list of some of our former PhD students. In that list we specify the students’ current employer. We believe that one of the best ways of recruiting research students is by showing them that our former PhD students have done very well professionally.

We ask faculty members to contact directly the best students who apply for a place in our PhD programme. Our goal is to improve the conversion rate of good students.

Section 2: Student funding

	Question
	Departmental response

	1
	Numbers of funded students (not self-funded).
	31

	2
	Sources of student funding.
	British Council, ESRC, Conacyt (Mexico), UoE, Commonwealth, Central Bank of Colombia, Turkish Embassy, Government of Malaysia, Government of Vietnam, Capes-Brazilian Govt,

	3
	What plans/ideas do you have to develop further sources of funding?
	

Section 3: Learning, Teaching and Supervision

	Question
	Departmental response

	1
	Does the department offer advanced-level/level 8 (post-Masters) training? If so, please provide details of delivery, assessment and student performance.
	Yes

EC992 - Microeconomics

EC994 – Macroeconomics

EC996 – Econometrics

Classes and lectures in the autumn term and exams in

January.

Pass rate is very good

	2
	What opportunities are offered to students to attend advanced-level training inside the department, the faculty, the wider University and externally?
	We provide funding for qualified students to attend external training when needed.

	3
	What proportion of staff are currently supervising students (either as main or joint supervisor)?

Of these, how many have not yet supervised through to submission?
	21 members of staff supervising in 2012/13 and 6 have not supervised through to submission

	4
	Have all of the less experienced supervisors (appointed since 1.10.2012) been allocated a mentor? Please give a brief description of the arrangements in place for mentoring new supervisors.
	All new probationary staff are allocated a mentor. This mentor helps them with all aspects of their role including supervision. New staff who do not come in on the tenure track would be more experienced members of staff but help is offered to them from the Graduate Director where needed.

	5
	Have all of the less experienced supervisors (appointed since 1.10.2012) attended the course for new supervisors?

Details of the course ‘research supervisors: an introduction’ are available at the following URL http://www.essex.ac.uk/ltu/pd/supervisors.shtm

How does the department ensure new supervisors attend this course?
	No, as yet this has not been deemed necessary as they are mentored by a member of experienced staff.

	6
	How is research student supervision taken into account in staff workload allocation?
	It is considered as part of the staff’s responsibility and accounted for appropriately

	7
	How many supervisors currently supervise:

0 students?

Up to 2?

3 – 5?

5 – 10?

11+?
	Up to 2 - 7

3 to 5 - 5

5 to 10 - 0

11+ None

	8
	Does the department stipulate a maximum number of students a supervisor can supervise at anyone time? Please comment.
	No faculty member can supervise more than 5 full-time students

	9
	Please describe the methods used by the department/supervisors to keep a record of supervisory meetings? Please also describe how the department monitors student engagement and progress.
	Supervisors are asked to keep records of their meetings and written reports where necessary. Progress report forms are completed when appropriate

Students have the opportunity speak with the PhD representative, director of graduate studies or the graduate administrator if he/she is not satisfied with supervision.

Two supervisory boards are held a year. The RSPC is held a least twice a year to review the board reports.

	10
	Please confirm that all supervisors are provided with a copy of (or URL for) the Code of Practice for Research Degrees.
	Confirmed

Section 4: Professional Doctorates ONLY - Professional Practice Supervisors

	Question
	Departmental response

	1
	Number of professional practice supervisors.
	

	2
	Does the Department have an up-to-date list of all professional doctorate students and their professional practice supervisors, including replacement supervisors if a member of staff is on leave?
	

	3
	Please confirm that all professional practice supervisors have received a copy of (or URL for) the Code of Practice on Professional Doctorates.
	

	4
	Please confirm that all professional practice supervisors have received information on departmental arrangements for supervision and appropriate training.
	

	5
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 5: Student performance and progression

	Question
	Departmental response

	1
	Have all students (except those students prevented by illness or other good reasons) had the requisite two Supervisory Boards and Research Student Progress Committees this year (one for part-time/Distance Learning students)? Please provide an explanation if the response to this question is ‘no’.
	Yes

	2
	How do you ensure that all eligible students have had a Supervisory Board/RSPC?
	It’s a requirement and faculty makes time for it. A copy of the board report is also kept on the students file.

	3
	What do you normally ask a student to submit in advance of the supervisory board meeting?

If there is a standard form, please attach this.
	A progress report

	4
	How does the department publish progress criteria/milestones to staff and students?

Please attach a copy of the progress criteria/milestones (a cross-reference to the relevant page in the student handbook would suffice)
	Refer student to handbook, specifically pages 61 to 76.

The graduate director makes a presentation about the PhD programme at the beginning of each academic year to the new and current PhD students. Progress criteria are discussed in that presentation.

	5
	Are you satisfied with the proportion of your MPhD students who were successfully confirmed as PhD?
	Yes.

	
	How do you monitor your departmental submission and completion rates, and viva outcomes? What action have you taken/are you taking to improve these?
	We keep track of the statistics. We are relatively happy with the results we obtain. Of course they could always be better than what they are now. We work hard every day to ensure that we recruit the best students and provide them the best possible supervision. This is what we do to improve students’ outcomes.

	
	How do you monitor student withdrawals, intermissions and failure? What action have you taken/are you taking to improve these?
	The graduate director will speak with the student who is considering withdrawal or intermitting where necessary. There are numerous meeting if a student fails.

	6
	How could the Registry Research Team assist you further to ensure student progress is monitored and appropriate action is taken in specific cases?
	

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 6: Transferrable skills and employability

	Question
	Departmental response

	1
	How does the department promote the training courses offered by Proficio, the Learning and Development Team and the REO?
	We circulate them via email

	2
	What proportion of your students attend such courses?
	Although we do not hold a central record (although the information is held individually where students mention it in their board report and/or training needs form) we know a high percentage (close to 75%) attend the summer school courses, although this figure may now drop given the changes in the agreement with the introduction of proficio.

	3
	Do you feel there are gaps in advanced-level skills/methods or generic training on offer?
	The 3-year PhD in economics is too short. It would be better to offer 12 months of training and then 4 years of supervision.

	4
	How does the department encourage students to identify, update and address their training needs?
	Training needs analysis forms are completed and the supervisors provide tailored advice.

	5
	What proportion of students are employed as GTAs/Demonstrators/Graduate Lab Assistants/Research Assistants?
	We have 55 students and 24 are employed as GTAs

	6
	What internship or other work experience opportunities do you offer?
	We allow PhD students the chance to teach when appropriate.

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 7: Research resources and intellectual climate

	Question
	Departmental response

	1
	Describe your offering for PGR students in the following areas:

· Dedicated work/social space;

· Funding for conference attendance;

· Funding for PGR led activities

· Attachment to departmental and other research groups
	Students have office space, a dedicated PhD lab shared with Government students, and can use the common room of the department.

The department provides students some funding for conference attendance at the discretion of the HoD and other activities which benefit PhD students, including attending a summer school course paid for by the Grad School.

Research students are active in the department including search & matching and econometrics

	2
	What opportunities are given to students within the department to interact with staff other than their supervisor(s)?
	They can meet faculty at social events, RSS or in seminars.

They are also encouraged to contact any faculty members they wish during office hours to discuss their research.

	3
	How does the department encourage a sense of community amongst the PGR cohort and the wider research community within the department?
	We hold regular RSS and support social events twice a year.

Last year we organised “Facul-Tea”, a very informal event where faculty and students got together to drink coffee or tea and discuss about research or any other relevant topics. These events took place every two weeks. They have been interrupted because of low student attendance. However, there are plans to re-start them.

	4
	What might be done within the department to improve the intellectual climate for PGR students?
	We will continue to use research groups (we already have popular groups in search and matching and in networks) these are a mix of staff and PhD students and are therefore a good place for ideas to be passed between the two groups.

	5
	Do you see a role for the Registry Research Team in helping to improve the resources and intellectual climate for PGR students -what might this be if so?
	No

	6
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 8: Student mobility

	Question
	Departmental response

	1
	What proportion of your PGR students take up study abroad opportunities?
	None

	2
	How do you support your students whilst they are gathering data/attending training abroad?
	N/A

Section 9: Student Feedback

	Question
	Departmental response

	1
	Staff Student Liaison Committee (or other equivalent forum - please indicate which)

What issues did research students raise in 2012-13 and what action was taken?

Please append the Minutes of the SSLC where these show a clear record of the action taken.
	More interaction with staff and PhD students was requested in the Feb 2013 PG SSLC (minutes attached). This was discussed in the departmental meeting on the 20th Feb 2013 (minutes available online at: http://www.essex.ac.uk/economics/current_students/minutes.aspx where a ‘coffee break’ for both groups was recommended. This idea involved in to the facul-tea as mentioned above in section 7, question 3.

	2
	Does the department use any other forums or methods to obtain PGR student feedback?
	The PhD representative is very active in bringing forward PhD issues which she does in meetings (SSLC and the Dept meeting) and by approaching the relevant staff in their offices (DA/HoD/Grad Dtr etc).

	3
	Please outline how the department responds to student feedback –how does the department inform students of action taken?
	Actions brought up in meetings are referred to in the next meeting and/or information is passed via email or via the student representative.

	4
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Update on Action Plan from the last RDPR (where applicable)

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	RDPR report author
	

	Signature of Head of Department
	

	Which Departmental Committees have considered this report?
	

NB: Periodic Review

If your PGR activity has been covered by Periodic Review in the last three years please also complete Appendix A.

Appendix A

Supplement to the RDPR where the department’s PGR provision has been considered by Periodic Review in the last three years

Date of review ___________________________

Department ___

The departmental response to, or ongoing action in respect of, the last Periodic Review

For the first report after Periodic Review this section should include a response to each Periodic Review recommendation relating to research degrees. In subsequent years updates should be provided as appropriate.

Research Degree Programme Review for Academic Year 2012/13

This report should be completed by the Graduate Director and signed by the Head of Department. Please send a copy of the report to Hannah Lamb (email: hlamb) in the Registry (Research Team) by Monday 31 March 2014.

A response should be provided covering the following research degrees:

PhD, MPhil, Professional Doctorate, Doctoral Programme, Integrated PhD and Masters by Dissertation.

The Department is also expected to complete an Action Plan to address any issues identified in this review document.

Department
: GOVERNMENT

Student numbers

[Please paste the outline of student numbers for the 2012/13 academic year here, which is available from the Strategic Planning and Change Section website at the following URL: https://edrm.essex.ac.uk/reporting/ReportsLibrary/Annual%20Monitoring]

	Award type (I.e. MPhil/PhD/Prof Doc/MD)
	Programme title
	Partner department (if any)
	Student numbers (total on programme)

	Ph.D.
	Ph.D.
	None
	62 (including those under examination)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Section 1: Admissions, recruitment and marketing

	Question
	Departmental response

	1
	How does the department work with the Communications and External Relations to a gain good sense of its PGR markets? How does this work feed into the departmental marketing and recruitment strategy?
	The Department is well-established and, so far as I can work out, the applicants approach the Department largely on the basis of personal recommendation and/or general academic reputation. Communications and External Relations raise the profile of the University.

	2
	Please comment on the admissions processes used by the department:

· Are there supervision/research areas you would like to expand?

· Are there any factors which limit the departments’ ability to expand recruitment?
	There is a heavy demand for supervision in the area of international relations and quantitative human rights.

Some colleagues want students who are doing research in their specific area. There is a general unwillingness to take on students whose interests lie outside specific fields. To some extent this may reflect a lack of area specialism and an awareness that students often expect detailed knowledge of areas. The risks of taking on students who need a great deal of support or expect detailed area knowledge can be considerable.

	3
	Please suggest any areas of good practice by the department, in relation to marketing and recruitment, which could be shared with colleagues in other departments.
	Academic reputation is the best single source of marketing and recruitment. Discussions with incoming students reinforce this impression.

Section 2: Student funding

	Question
	Departmental response

	1
	Numbers of funded students (not self-funded).
	25

	2
	Sources of student funding.
	ESRC, UoE Doctoral Scholarship, Colfuturo, Private Funding, Research Grant, CONACYT, CONICYT (Chile), Turkish Embassy

	3
	What plans/ideas do you have to develop further sources of funding?
	None.

Section 3: Learning, Teaching and Supervision

	Question
	Departmental response

	1
	Does the department offer advanced-level/level 8 (post-Masters) training? If so, please provide details of delivery, assessment and student performance.
	The Department has devised the Professional Development Seminar, which is a module on the professional aspects of an academic career in political science. All first year PGR and any transfers are required to take the module. It provides an overview of writing and presenting research papers and articles in political science, organising a PhD dissertation and managing time commitments, writing a literature review and connecting it to the research design, designing and giving PowerPoint presentations, and developing related skills that enhance employability. This module is not formally assessed, instead the emphasis is on group discussions and interaction with the tutor.

PGR students are entitled to audit various modules in the Department and some are required to do so in their first year in order to improve their skills.

	2
	What opportunities are offered to students to attend advanced-level training inside the department, the faculty, the wider University and externally?
	Students are entitled to attend one Summer School course at the Essex Summer School in Data Collection and Analysis. Students are also entitled to take courses using Proficio.

In addition, various students have attended courses abroad such as the Empirical Implications of Theoretical Models course at the University of Duke in the US.

	3
	What proportion of staff are currently supervising students (either as main or joint supervisor)?

Of these, how many have not yet supervised through to submission?
	50%.

18 Supervising

17 Not Supervising, 9 of which must jointly supervise as they have not yet supervised through to submission

	4
	Have all of the less experienced supervisors (appointed since 1.10.2012) been allocated a mentor? Please give a brief description of the arrangements in place for mentoring new supervisors.
	Yes. New supervisors also co-supervise with established members of staff. They discuss supervision loads with HoD in annual appraisal.

	5
	Have all of the less experienced supervisors (appointed since 1.10.2012) attended the course for new supervisors?

Details of the course ‘research supervisors: an introduction’ are available at the following URL http://www.essex.ac.uk/ltu/pd/supervisors.shtm

How does the department ensure new supervisors attend this course?
	New members of staff can discuss these matters with mentors and HoD at the annual appraisal.

	6
	How is research student supervision taken into account in staff workload allocation?
	All members of staff meet annually with the Head of Department (HOD) to discuss workload across teaching, administration and research. The HOD and the member of staff reach an agreement on workloads, while the allocation of PhD students is carried out on a specialised and voluntary basis.

	7
	How many supervisors currently supervise:

0 students?

Up to 2?

3 – 5?

5 – 10?

11+?
	0 students - 17

Up to 2 - 6

3 – 5 - 7

5 – 10 - 3

11+ - 0

	8
	Does the department stipulate a maximum number of students a supervisor can supervise at anyone time? Please comment.
	The Department does not impose a maximum. Some of the more experienced members of staff can supervise many students, especially where the students research is closely related to their own. Supervision is voluntary and supervisors will communicate difficulties in discussion with the PGR director and HoD. At present, however, no supervisor has more than 5 PhD students.

	9
	Please describe the methods used by the department/supervisors to keep a record of supervisory meetings? Please also describe how the department monitors student engagement and progress.
	The Department has a form that is produced by the student, checked by the supervisor and board members. This is deposited with the Graduate Administrator via FASer and sent on to the PGR Director. They are also made available to the RSPC.

	10
	Please confirm that all supervisors are provided with a copy of (or URL for) the Code of Practice for Research Degrees.
	Yes

Section 4: Professional Doctorates ONLY - Professional Practice Supervisors

	Question
	Departmental response

	1
	Number of professional practice supervisors.
	n/a

	2
	Does the Department have an up-to-date list of all professional doctorate students and their professional practice supervisors, including replacement supervisors if a member of staff is on leave?
	n/a

	3
	Please confirm that all professional practice supervisors have received a copy of (or URL for) the Code of Practice on Professional Doctorates.
	n/a

	4
	Please confirm that all professional practice supervisors have received information on departmental arrangements for supervision and appropriate training.
	n/a

	5
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	n/a

Section 5: Student performance and progression

	Question
	Departmental response

	1
	Have all students (except those students prevented by illness or other good reasons) had the requisite two Supervisory Boards and Research Student Progress Committees this year (one for part-time/Distance Learning students)? Please provide an explanation if the response to this question is ‘no’.
	Yes.

	2
	How do you ensure that all eligible students have had a Supervisory Board/RSPC?
	Supervisors are regularly reminded of the need for at least two boards per year at the Departmental Meeting. The Graduate Administrator monitors boards and discusses with the Graduate Director. The RSPC also monitors reports.

Occasionally the supervisor is asked to require a board but this is rare. The requirements are clearly set out in various places.

	3
	What do you normally ask a student to submit in advance of the supervisory board meeting?

If there is a standard form, please attach this.
	Students are normally asked to submit a paper two weeks before the board. This may be a literature review or original research. As the research proceeds it is expected that the paper will relate to the student’s own personal research. The content of the paper is agree with the supervisor.

	4
	How does the department publish progress criteria/milestones to staff and students?

Please attach a copy of the progress criteria/milestones (a cross-reference to the relevant page in the student handbook would suffice)
	The Department’s expectations are clearly set out in the Graduate Handbook (see attached section from Handbook).

The Department’s expectations are clearly communicated in the introductory talk (attached). This is available to students on Moodle.

First year students are informed that they must produce an extended proposal by the end of the spring term. In order to help them produce that proposal they are also required to do a poster presentation on their research early in the spring term. Thereafter, student progress is monitored by supervisor, boards, PGR director and RSPC. Those students who are falling behind are advised by their supervisor, PGR Director and the RSPC.

The Department’s move towards a paper-based approach has made monitoring a little easier. Three papers, one per year, provides a convenient framework: it establishes an expectation of approximately one paper per year, establishes clear milestones and provides easily understood criteria. It also encourages students to disseminate their research in publications.

	5
	Are you satisfied with the proportion of your MPhD students who were successfully confirmed as PhD?
	Yes

	
	How do you monitor your departmental submission and completion rates, and viva outcomes? What action have you taken/are you taking to improve these?
	This data is regularly reviewed first by the Graduate Administrator who updates an excel spreadsheet and then PGR Director. Decisions to enter into completion and further completion are taken by the PGR Director in consultation with the RSPC. There are regular reports on these matters to the Departmental Meeting. Very few students are in further completion. The current systems appear to be working well.

Nevertheless, the Department has recently brought forward the first year defence for the following reasons:

1. To communicate the need for students to make progress on their substantive research in the first year.

2. To enable the student to discuss their proposal with their supervisor and PhD board in the summer term.

3. The Graduate School has advanced the date for upgrading from MPhil to PhD to the end of the first year.

Also for 2013/14 the Department introduced a poster session (as part of the Professional Development Seminar) in January of the first year. Students will present their proposals to an audience consisting of a wider range of members of staff. Feedback from these sessions will enable students to revise their extended proposals in consultation with their supervisors and board members before the First Year Defence in March.

The timetable is slightly different for January starters. The poster session takes place at the start of May and the extended proposal will be submitted by early June. This timetable roughly corresponds with that for October starters.

	
	How do you monitor student withdrawals, intermissions and failure? What action have you taken/are you taking to improve these?
	The Graduate Administrator keeps notes on all these matters. The incidence of withdrawals and failures is very small. It is simply not an issue in the Department.

	6
	How could the Registry Research Team assist you further to ensure student progress is monitored and appropriate action is taken in specific cases?
	Not required.

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	Supervisory Report Form shared with GA from Human Rights already, FASer submission allows easy download etc.

The key is to select very good students who seem to be prepared and motivated to complete their studies.

The Department hopes the bringing forward of the first year defence and poster sessions will speed up progress and lead to more publications.

The paper-based PhD appears to represent good practice (see (4) above.). It communicates clear expectations, makes students think about publication of research and makes monitoring really straightforward.

Section 6: Transferrable skills and employability

	Question
	Departmental response

	1
	How does the department promote the training courses offered by Proficio, the Learning and Development Team and the REO?
	Posters are used throughout the Department to promote courses by Learning and Development.

Opportunities are also highlighted in emails sent by the Graduate Administrator or Departmental Administrator.

The availability of Proficio is also highlighted at the induction meetings and the Professional Development Seminars.

Students are reminded of the availability of modules by supervisors and emails from the Departmental Administrator.

	2
	What proportion of your students attend such courses?
	All our eligible students are making use of Proficio.

	3
	Do you feel there are gaps in advanced-level skills/methods or generic training on offer?
	There could be more training on writing and writing for social scientists.

	4
	How does the department encourage students to identify, update and address their training needs?
	In discussion with supervisors and board members. Students are encouraged to attend Summer School courses at Essex.

	5
	What proportion of students are employed as GTAs/Demonstrators/Graduate Lab Assistants/Research Assistants?
	19 out of 62 students in 2013/14 are employed as GTAs.

Approximately half students will act as GTAs at some point in their studies.

In addition, 3 students are part-time teachers.

	6
	What internship or other work experience opportunities do you offer?
	The Department does not provide internships for PhD students. Some students are employed as Research Assistants by members of the Department, using their research grants. In addition, some students act as lab assistants on some modules.

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	None.

Section 7: Research resources and intellectual climate

	Question
	Departmental response

	1
	Describe your offering for PGR students in the following areas:

· Dedicated work/social space;

· Funding for conference attendance;

· Funding for PGR led activities

· Attachment to departmental and other research groups
	The Department has a Common room. This has recently been refurbished. It has copies of newspapers and magazines and a television set that is set to a news channel. In recent years the Department has allocated around £1,500 per annum from its budget to support to students who are giving papers at academic conferences. In order to encourage greater participation and networking, and in order to respond to representations made at SSLC (for example in February, 2011), this fund has increased to £23,000. The maximum award is now £500 for European Conferences and £800 for conferences outside Europe per student. Priority is given to self-funded students since ESRC students are provided with allowances. If money is left in the fund at the end of year students have been invited to apply for additional funds.

The Department is willing to make funds available for PhD led activities but that clearly depends on funds. The Department has supported the establishment of the Heroes Group, which is organised by students and discusses various methodological issues, publication software and passes on best practice.

PGR Led activities have funding allocated, in Jan the PGR reps held a staff/student quiz night. Also have Colloquium and social events. The Department is very flexible and encourage students to take part in activities and start their own (e.g. Heroes Group, Quiz Nights).

Students are encouraged to attend specialist seminars in Political Theory and Political Economy. There are also occasional seminars that are invariably opened up to PGR and widely publicised.

	2
	What opportunities are given to students within the department to interact with staff other than their supervisor(s)?
	All PhD students are encouraged to attend the Departmental Seminar that operates every week during term time. The Department is currently discussing ways of increasing PGR participation in this event (e.g. by establishing a convention that the first question should be asked by a PhD student).

	3
	How does the department encourage a sense of community amongst the PGR cohort and the wider research community within the department?
	The Department has one social event per term and occasional events, such as a football match between staff and students. The Department has a Facebook presence and regularly disseminates news and information about events. It also publishes photographs of social events on both Facebook and the Department of Government’s web-site.

	4
	What might be done within the department to improve the intellectual climate for PGR students?
	The PhD Colloquium should meet more regularly.

Support for groups similar to Heroes but focussed on other skills (e.g. writing).

	5
	Do you see a role for the Registry Research Team in helping to improve the resources and intellectual climate for PGR students -what might this be if so?
	I do not see a role for the Registry Research Team.

	6
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	The Heroes Group is particularly useful and could be replicated in other Departments. This is entirely student-led. One or more student identifies an issue (usually methodological or technical), students hire a room and discuss those issues.

Section 8: Student mobility

	Question
	Departmental response

	1
	What proportion of your PGR students take up study abroad opportunities?
	A very small proportion. There have been only two students in the last two years. One is due to go this year to Australia.

	2
	How do you support your students whilst they are gathering data/attending training abroad?
	Students are advised about host institutions and are encouraged to report any problems to supervisor.

Section 9: Student Feedback

	Question
	Departmental response

	1
	Staff Student Liaison Committee (or other equivalent forum - please indicate which)

What issues did research students raise in 2012-13 and what action was taken?

Please append the Minutes of the SSLC where these show a clear record of the action taken.
	The Department responded to PGR students complaints about office space by making representations to the Vice Chancellor when he attended the autumn Departmental Meeting. He has said that he is aware that the Department is pressed for space and that, as one of the most prestigious Departments in the University, has not received enough additional real estate. He assured the Department that he was concerned about this and would take action in future.

	2
	Does the department use any other forums or methods to obtain PGR student feedback?
	PGR students and GTAs both have representation in the Departmental Meeting. They provide the Department with additional feedback. The Director PGR or HoD responds to suggestions.

	3
	Please outline how the department responds to student feedback –how does the department inform students of action taken?
	The Department responds to representations from PGR and GTA representatives in the Departmental Meeting. These students (and others) have sometimes had meetings with the HoD or former PGR Director.

	4
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	None

Update on Action Plan from the last RDPR (where applicable)

	Issue
	Action taken

	

 n/a
	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	RDPR report author
	Dr John Bartle

	Signature of Head of Department
	

	Which Departmental Committees have considered this report?
	None

NB: Periodic Review

If your PGR activity has been covered by Periodic Review in the last three years please also complete Appendix A.

Appendix A

Supplement to the RDPR where the department’s PGR provision has been considered by Periodic Review in the last three years

Date of review ___________________________

Department ___

The departmental response to, or ongoing action in respect of, the last Periodic Review

For the first report after Periodic Review this section should include a response to each Periodic Review recommendation relating to research degrees. In subsequent years updates should be provided as appropriate.

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]& SurveyMonkeys

Research Degree Programme Review for Academic Year 2012/13
This report should be completed by the Graduate Director and signed by the Head of Department. Please send a copy of the report to Hannah Lamb (email: hlamb) in the Registry (Research Team) by Monday 31 March 2014.
A response should be provided covering the following research degrees:
PhD, MPhil, Professional Doctorate, Doctoral Programme, Integrated PhD and Masters by Dissertation.
The Department is also expected to complete an Action Plan to address any issues identified in this review document.
Department1: Language and Linguistics Student numbers
[Please paste the outline of student numbers for the 2012/13 academic year here, which is available from the Strategic Planning and Change Section website at the following URL: https://edrm.essex.ac.uk/reporting/ReportsLibrary/Annual%20Monitoring]
	Award type (I.e. MPhil/PhD/Prof Doc/MD)
	Programme title
	Partner department (if any)
	Student numbers (total on programme)

	Ph.D.
	Ph.D.
	
	123

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Department (admin.)
	Academic year
	Total
	in mimimum period
	in completion period
	in further completion period
	on leave of absence
	under examination
	Totals

	
	
	
	
	
	
	
	
	New
	Withdraw (of New)
	Withdraw (all)
	Submit
	Award
	...in under 5
years

	Lang & Ling
	2012-13
	123
	51%
	22%
	10%
	11%
	7%
	16
	13%
	0
	0 %
	3
	2%
	26
	21%
	17
	14%
	9
	53
%

[image: image9.png]

1 Where the designation Department is used, it is also taken to mean School or Centre.
	Question
	Departmental response

	1
	How does the department work with the Communications and External Relations to a gain good sense of its PGR markets? How does this work feed into the departmental marketing and recruitment strategy?
	We take advice from colleagues in the International Office about potential markets and potential areas for academic development for overseas students. We have representatives at the Postgraduate Open Days organised by External Relations. A good deal of PGR recruitment comes from students who have taken MAs in the department, so the department is mindful that it needs to recruit strongly at MA level.

	2
	Please comment on the admissions processes used by the department:
· Are there supervision/research areas you would like to expand?
· Are there any factors which limit the departments’
ability to expand recruitment?
	The admissions process is coordinated by a ‘Research Student Admissions Coordinator’. We receive a sizeable proportion of applications from students who have completed an MA with us, along with applications from students who have completed an MA elsewhere. Because it is difficult to assess the content/quality of some overseas MAs, we often offer the 4- year Integrated PhD programmes to ensure that students will complete within the minimum period.

In terms of national KPIs, we are currently supervising above the national average per fte member of staff (2.4). However, this conceals some disparities between supervisors. We would like to target recruitment so that there is a more equal distribution across supervisors. In no one area of the Department’s specializations is there a particular overload; some supervisors in every area have a lot of PhD students, and others do not.

Since the Department is heavily reliant on overseas PhD students, external factors (withdrawal of sponsorship, change in policy about where particular governments send their students) are a potential limitation on recruitment.
The department has generally not been short of applicants for doctoral study although of course some are not good enough to be offered a place. We sometimes have to turn down what appears to be a promising student because we cannot provide a suitable supervisor.

	3
	Please suggest any areas of good practice by the department, in relation to marketing and recruitment, which could be shared with colleagues in other departments.
	The culture of requiring students to belong to a research group, of supervisors co-authoring papers with their students, and of promoting student-organised postgraduate conferences (the department runs three such conferences annually) provides potential applicants with a model of a highly organised department with a focus on allowing research students to achieve their full potential.

	Question
	Departmental response

	1
	Numbers of funded students (not self-funded).
	Around 111 students are funded.

	2
	Sources of student funding.
	The majority are funded by overseas governments.

	3
	What plans/ideas do you have to develop further sources of funding?
	As can be seen, the majority of our funded students are sponsored by overseas governments/overseas institutions/ overseas student awards. Nevertheless, we are members of the ESRC DTC at Essex and the AHRC CHASE consortium, and will pursue funding for suitably qualified students through these sources.

	Question
	Departmental response

	1
	Does the department offer advanced-level/level 8 (post- Masters) training? If so, please provide details of delivery, assessment and student performance.
	The department offers the full-year module LG595 ‘Professional Development for Research Students’. This non- assessed module consists of a programme that requires students in their first year of supervised research (or second year of the Integrated PhD programme) (a) to join a research group; (b) to attend at least two departmental seminars where outside speakers present their current research work; (c) to have attended at least one of the department’s research methods modules. In addition, the core of the module is a series of discipline-specific workshops that research students in any year are encouraged to attend. Sessions offered in 2010/2011 included:

· Conducting experimental research
· How to get published
· Using Microsoft Word for writing your dissertation and other academic papers
· How to (not) write a literature review
· Qualitative data analysis with QSR N6
· Research ethics for linguistics and ELT
· Writing and reviewing conference abstracts Student attendance of LG595 is monitored via the biannual supervisory board reports.

	2
	What opportunities are offered to students to attend advanced-level training inside
the department, the faculty, the wider University and externally?
	Inside the department, students attend LG595 sessions, as appropriate (see above), and they are encouraged to participate in/attend the three postgraduate student conferences the department runs. At faculty and university level, students are encouraged to attend the relevant workshops (e.g. sessions offered via Proficio) and, if appropriate to their area of study, courses at the Essex Summer School. Some students in Theoretical Linguistics have also taken advantage of Advanced Core Training in Linguistics, a programme of lectures for PhD students organized by Linguists in the South-East and taking place every year in UCL (http://www.actl.ucl.ac.uk/) Students are also encouraged to present papers at national and international conferences. The department offers up to £300 to support the expenses of students who have had papers or posters accepted for national or international (non-postgraduate) conferences.

	3
	What proportion of staff are currently supervising students (either as main or joint supervisor)?
Of these, how many have not yet supervised through to submission?
	All members of staff except two recent appointments are currently supervising students (either as main or joint supervisor). All except five relatively recent appointments have supervised through to submission.

	4
	Have all of the less experienced supervisors (appointed since 1.10.2012) been allocated a mentor?
	Yes. New supervisors are assigned a mentor from the senior members of staff with experience of supervision at PhD level. They are also typically asked initially to co-supervise students with an experienced supervisor.

	
	Please give a brief description of the arrangements in place for mentoring new supervisors.
	

	5
	Have all of the less experienced supervisors (appointed since 1.10.2012) attended the course for new supervisors?
Details of the course ‘research supervisors: an introduction’ are available at the following URL
http://www.essex.ac.uk/ltu/pd/s upervisors.shtm
How does the department ensure new supervisors attend this course?
	Yes.
This is a standard part of the mentoring process, overseen by the Head of Department and the PGR Director.

	6
	How is research student supervision taken into account in staff workload allocation?
	Currently staff are allocated 80hrs per year for supervision of a PhD student within the minimum period, 40 hours for a student in completion. A Faculty review of Department has suggested that this allocation is too generous. This will be reviewed by the Department at a summer-term meeting to review the current workload model.
Staff with exceptional research student supervision loads teach fewer modules and/or have lighter admin loads.

	7
	How many supervisors
	The following numbers are based on head counts, with a

	
	currently supervise:
	student supervised individually counted as 1 (regardless of

	
	0 students?
Up to 2?
3 – 5?
5 – 10?
11+?
	whether they are full-time or part-time) and a co-supervised student counted as 0.5 (regardless of whether they are part- time or full-time).
0 students = 2
Up to 2 students = 6

	
	
	3-5 students = 11

	
	
	6-10 students = 5

	8
	Does the department stipulate a maximum number of students a supervisor can supervise at anyone time?
Please comment.
	No. However, if a supervisor in a certain area has a heavy supervision load and a colleague in the same area has a lighter load, the colleague with a lighter load is encouraged to take on any new suitable applicants in that area.

	9
	Please describe the methods used by the department/supervisors to keep a record of supervisory meetings? Please also describe how the department monitors student engagement and progress.
	Supervisors keep written records of each face-to-face or email supervision meeting they have with their students (often in the form of comments on written work that the student has submitted). Student engagement and progress is monitored through the 6-monthly supervisory board meetings, and through the Progress Committee meetings that follow those boards.

	10
	Please confirm that all supervisors are provided with a copy of (or URL for) the Code of Practice for Research Degrees.
	Yes.

	Question
	Departmental response

	1
	Number of professional practice supervisors.
	

	2
	Does the Department have an up-to-date list of all professional doctorate students and their professional practice supervisors, including replacement supervisors if a member of staff is on leave?
	

	3
	Please confirm that all professional practice supervisors have received a copy of (or URL for) the Code of Practice on Professional Doctorates.
	

	4
	Please confirm that all professional practice supervisors have received information on departmental arrangements for supervision and appropriate training.
	

	5
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

[image: image10.png]

[image: image11.png]N TrusTe

[image: image12.png]

	Question
	Departmental response

	1
	How does the department promote the training courses offered by Proficio, the Learning and Development Team and the REO?
	Students are made aware of university-level training opportunities in the induction session for new research students at the beginning of the academic year, via the LG595 programme handout, and via the Research Students’ Handbook. Email announcements are also forwarded on request.

	2
	What proportion of your students attend such courses?
	We do not have information on this.

	3
	Do you feel there are gaps in advanced-level skills/methods or generic training on offer?
	We are not aware of any.

	4
	How does the department encourage students to identify, update and address their training needs?
	The supervisory board report form offers students the opportunity to identify any training needs; student responses are collated and considered in the planning of LG595 for the following academic year. Students also undertake a training needs analysis once a year together with their supervisors.
Throughout their candidature, students are encouraged to attend workshops offered by the department (LG595), the faculty and the university.

	5
	What proportion of students are employed as GTAs/Demonstrators/Graduate Lab Assistants/Research Assistants?
	We employed 18 GTAs over the academic year. Opportunities for Research Assistant work rarely arise; if they do, they are advertised accordingly.

	6
	What internship or other work experience opportunities do you offer?
	There is little opportunity for such work in our department, other than some administrative work in the general office.

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	N/A

	Question
	Departmental response

	1
	Describe your offering for PGR students in the following areas:
· Dedicated work/social space;
· Funding for conference attendance;
· Funding for PGR led activities
· Attachment to departmental and other research groups
	We try to offer every student in their first or subsequent years of supervised research the possibility of having a desk in a research student office. We currently have 78 desks in 12 offices available for this purpose. There is a resource room for research students which contains a computer connected to a printer in the Departmental Office. Students are allowed to print up to 1000 pages in an academic year. The Social Space is an area where there is a coffee/tea/chocolate machine (run at cost price), pigeonholes for use by students in the department, tables, chairs and magazines. All students are welcome to use this facility.
Students who have papers accepted at approved national or international conferences can apply for financial support of up to £300 per student per year.
The department sets aside around £750 each year to support its three postgraduate-led conferences.
All research students are required to join a relevant research group.

	2
	What opportunities are given to students within the department to interact with staff other than their supervisor(s)?
	Research groups: Students can interact with staff other than their supervisor.
Departmental postgraduate conferences: Many staff attend presentation sessions and social events.
Departmental seminar: Students have the opportunity to interact with invited guest speakers through questions following a talk and in the subsequent informal discussion in the Social Space.
Supervisory board meetings: Each student’s supervisory board consists of three staff members, i.e. a chair and an advisor in addition to the student’s supervisor.
LG595 workshops: Students can engage with their tutors on research-related issues.
It is also made clear to students that they may consult any member of staff in his/her office hours.

	3
	How does the department encourage a sense of community amongst the PGR cohort and the wider research community within the department?
	Through our research groups, the postgraduate student conferences, the departmental seminar (see above).

	4
	What might be done within the department to improve the intellectual climate for PGR
	Compared with 2009, our 2011 PRES scores for intellectual climate improved considerably (up to 71% from 56%). We will continue with our current policy of encouraging students

	
	students?
	to join a research group, attend departmental seminars, and get involved in the postgraduate student conferences.

	5
	Do you see a role for the Registry Research Team in helping to improve the resources and intellectual climate for PGR students - what might this be if so?
	Proficio is a good initiative. More wide-ranging funding opportunities for attendance at external conferences to present papers (e.g. partial funding for a greater number of students rather than highly competitive full funding for a very small number of students) would be welcome.

	6
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	We think our research group culture is very successful.

	Question
	Departmental response

	1
	What proportion of your PGR students take up study abroad opportunities?
	Almost none. For most of our research students Essex is ‘abroad’.

	2
	How do you support your students whilst they are gathering data/attending training abroad?
	Data collection ‘abroad’ for our students typically means going home. Supervision continues via email and/or – where this is feasible – via Skype.

	Question
	Departmental response

	1
	Staff Student Liaison Committee (or other equivalent forum - please indicate which)
What issues did research students raise in 2012-13 and what action was taken?
Please append the Minutes of the SSLC where these show a clear record of the action taken.
	Primarily issues to do with resources and infrastructure, e.g. PhD study rooms/offices, printing in the department, Wi-Fi facilities on campus, library facilities. Please see the minutes of the two most recent SSLC meetings ((attached as separate files).

	2
	Does the department use any other forums or methods to obtain PGR student feedback?
	The SSLC.

	3
	Please outline how the department responds to student feedback –how does the department inform students of action taken?
	Via email, via the SSLC and via the departmental web pages.

	4
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	N/A

	Issue
	Action taken

	
	

	Issue
	Action taken

	
	

	Issue
	Action taken

	
	

	Issue
	Action taken

	
	

	RDPR report author
	Robert Borsley

	Signature of Head of Department
	Roger Hawkins

	Which Departmental Committees have considered this report?
	Postgraduate Education Committee

NB: Periodic Review
If your PGR activity has been covered by Periodic Review in the last three years please also complete Appendix A.
Appendix A
Supplement to the RDPR where the department’s PGR provision has been considered by Periodic Review in the last three years
Date of review
28 February 2012

Department
Language and Linguistics

The departmental response to, or ongoing action in respect of, the last Periodic Review
For the first report after Periodic Review this section should include a response to each Periodic Review recommendation relating to research degrees. In subsequent years updates should be provided as appropriate.
Appendix B
DEPARTMENT OF LANGUAGE AND LINGUISTICS RESEARCH STUDENTS
SUPERVISORY BOARD REPORT FORM
(December 2013)
[image: image13.png]

Section I - To be completed electronically by the student.
1. Registration/funding details
(a) Name:
(b) Email address:
(c) PhD/MPhil/Other (please specify):
(d) Month/year of first registration (e.g. October 2008):
(e) Your registration number:
(f) Full-time/Part-time/Distance (please specify):
(g) Month/year your minimum period ends (or ended):
(h) If you are beyond the minimum period, when does your current completion period end?
(i) How are your studies funded? (e.g. self, ESRC, AHRC, scholarship from your home country/University):
(j) If funded by a sponsor, in what month/year do they expect you to finish?
(k) Name of your supervisor(s):
(l) Name of your Supervisory Board Chair:
(m) Name of your Supervisory Board Adviser:
2. Research project details/work completed
(a) Current title of your research project:
(b) State briefly the main topic(s) that will eventually be addressed in your thesis (up to a maximum of 5 lines):
(c) Give brief details of the plan of work that you agreed with your Supervisory Board at its last meeting:
(d) What parts of that plan have you completed?
3. Future work plan
(a) What work are you planning to do between now and the next Supervisory Board meeting?
(b) If you have a provisional outline for the chapters of your thesis, indicate the outline here:
(c) If you have written draft chapters of your thesis, indicate which ones here:
(d) When do you intend to submit your thesis?
4. Training, professional development and future career
(a) Please provide comments or suggestions (if any) about present supervision arrangements.
(b) List any courses, workshops, conferences or other professional meetings that you have attended in the past academic year:
(c) Have you given an oral presentation of your work (e.g. to your research group, at a workshop or conference)? If yes, give details.
(d) List any courses, workshops, conferences or other professional meetings that you intend to participate in before the next Supervisory Board:
(e) Is there any further training that would help you with the preparation of your thesis?
5. General
(a) Have you encountered any problems that have affected your ability to follow your plan of work for the current academic year?
(b) Any other comments about the progress of your research?
Write your name here:
Date:
Now send this form to your supervisor(s) as an e-mail attachment.
[image: image14.png]O QUALYS'

YT e}

Section II - To be completed electronically by the supervisor(s).
1. Has the student been in regular contact with you over the period covered by this report?
2. Please provide comments or suggestions (if any) about present supervision arrangements.
3. What written work has the student submitted to you since the last supervisory board?
4. Has the student been following his/her proposed plan of work for the year?
5. On the basis of the work you have seen, is the student on course to write a complete draft of the thesis by the end of the minimum period (or by the end of the current completion period)?
6. How many draft chapters have you seen overall?
[If this is the PhD confirmation board for the student, please go straight to question 11. Otherwise continue with question 7.]
7. Has the student progressed as far as he/she should have done by this stage of the degree?
8. Is the student’s proposed submission date realistic?
9. If the student is at the end of the 2nd year of an Integrated (‘New Route’) PhD, has he/she attended appropriate training modules this year?
10. Any other comments about this student’s progress, including quality of the work submitted?
Please complete questions 11-17 only if this is the student’s PhD confirmation board (applicable to students admitted in or after October 2008). The PhD confirmation board is the first Supervisory Board of the second year for full-time students (or equivalent for part- time/Integrated PhD students).
11. Has the student defined a research question/research questions that can be tested and results written up by the end of their minimum period?
12. Has the student attended research methods and professional development training modules as agreed with their supervisor?
13. Is the student attending a research/discussion/reading group on a regular basis?
14. Has the student undertaken substantial reading in their topic area and are they familiar with the relevant research literature?
15. Does the student have a provisional thesis outline and a clear plan of how the research question(s) will be addressed?
16. Has the student begun to collect and analyse evidence for application to their research questions?
17. Does the student’s research project have the scope, depth, and originality which is consistent with PhD research?
Name(s) of supervisor(s):
Date:
Now forward copies of this report by e-mail attachment to the student, the Chair and the Adviser of the Supervisory Board.
[image: image15.png]

Section III - To be completed electronically by the Chair of the Supervisory Board.
1. Is any change to present supervision arrangements envisaged?
2. If yes, what is the recommendation to the Departmental Progress Committee?
3. Based on the student’s report and the supervisor’s report, is it the view of the Supervisory Board that the student is on course to write a complete draft of the thesis by the end of the minimum period (or the end of the current completion period)?

4. If not, what remains to be done?
5. If the student is at the end of the 2nd year of an Integrated (‘New Route’) PhD, has he/she fulfilled the requirements to proceed to the 3rd year?
6. What objectives should the student have met by the next Supervisory Board?
7. Does the Supervisory Board have any other comments to make?
[If this is the PhD confirmation board for the student, please go straight to question 10. Otherwise continue with question 8.]
8. What is the recommendation of the Supervisory Board to the departmental Research Student Progress Committee (e.g. proceed to next year, proceed same stage, proceed to completion, expected to submit, extend minimum period, change status to MPhil, change status to MA by dissertation, discontinue)?
9. Please give a brief justification for your recommendation.
Name:
Date:
(Chair of the Supervisory Board)
Please complete the following questions only if this is the student’s PhD confirmation board (applicable to students admitted in or after October 2008). The PhD confirmation board is the first Supervisory Board of the second year for full-time students (or equivalent for part- time/Integrated PhD students).
10. Has the student met all the criteria for confirmation of PhD status (see Section II, questions 11- 17)?
11. What is the recommendation of the Supervisory Board to the departmental Research Student Progress Committee (e.g. confirm PhD status, defer a decision to the next Board, change status to MPhil, change status to MA by dissertation, discontinue)?
12. Please give a brief justification for your recommendation.
Name:
Date:
(Chair of the Supervisory Board)
Now send a copy of the completed form to (a) the student, (b) the staff members of the Supervisory Board, and (c) the Graduate Administrator.
To the Graduate Administrator: Save this document to an appropriate folder and print a hard copy. Pass the hard copy to the Graduate Research Coordinator for consideration by the departmental Research Student Progress Committee.
Department of Language and Linguistics.
RESEARCH STUDENTS STAFF STUDENT LIAISION COMMITTEE
Wednesday 29th May 2013, 3pm‐4.30pm.
Room: 5B.114
Staff Membership:
Bob Borsley (Graduate Research Co‐ordinator), Beatriz De Paiva (Assistant Graduate Research Co‐ordinator)

Student Membership:
Vasiliki ‘Celia’ Antoniou, Diana Freeman, Uri Horesh and Ariel Vazquez Carranza

In attendance:
Catherine Gentry (Graduate Administrator) Apologies:
Dr Rebecca Clift (Graduate Co‐ordinator)

1a
Minutes from the previous meeting (March 2013) are accepted as a fair and accurate record.
1b
Matters arising.
Extract of the March 2013 minutes:
Students would like staff to make sure that they make examining duties as a priority rather than taking months to resubmit corrections back to the student these concerns will hopefully be addressed at the next departmental meeting (13th March 2013).
Diana raised the on‐going issue of Internal Examiners not approving PhD Thesis corrections in a timely manner. As it can disadvantage students in regards to employment and where students have jobs waiting for them in other countries. Bob therefore agrees in principle that the department would be willing to adopt a new correction procedure for the department. So that emphasis is made to make sure that wherever possible a student under examination, who submits their corrections in May/June should be able to Graduate in the July graduation ceremony.

Wi‐Fi is still not accessible in many of the PhD rooms and Social Area’s in the department, Uri and the representatives are reminded that this is a centralised process but we can feed on the comments from the students.
2.
Apologies for absence.
Dr Rebecca Clift (Graduate Co‐ordinator).

3
Report by Graduate Research Coordinator
Nothing to report.
4.
LG595
Since the last meeting Dianna and Uri organised an online survey which was broken down into sessions
It was noted that attendance to these sessions is poor. One thing to help encourage attendance could be something like Roger Hawkins does which is during the two hour session; he produces certificates of attendance which the students can take away with them/ present at their supervisory boards.
Overall perception however from the students who attended and completed this survey was that they found the LG595 sessions helpful and somewhat every useful.
Beatriz acknowledged that this feedback was helpful despite the poor response rate.
In regards to the research culture in the department, student attendance is poor so it is suggested where possible students should attend seminars (Thursday’s when advertised) and any in house conferences. Supervisors need to be proactive in encouraging students to attend these types of events.

6. Any other business.
Nothing to report.
7. Date and time of next meeting.
Wednesday, November/December 2013 – date to be confirmed.

Students are thanked for their contributions and are reminded that if they would like to be a course representative for the forthcoming academic year that they apply via the Student Union during Fresher’s week.

 HYPERLINK "http://www.surveymonkey.com/pricing/?ut_source=header_upgrade" \h
Upgrade

urihoresh
Home
My Surveys
Survey Services
Plans & Pricing
+ Create Survey
LG595

Design Survey

Collect Responses

Analyze Results
Need to use the classic Analyze tool? Switch back
 HYPERLINK "http://www.surveymonkey.com/analyze/?survey_id=40709811&OPT=NEW" \h
CURRENT VIEW
?

RESPONSES: 17 of 17

Export All
No Rules Applied
Rules allow you to FILTER, COMPARE and SHOW
results to see trends and patterns. Learn more »

 HYPERLINK "http://www.surveymonkey.com/analyze/?survey_id=40709811" \h
Question Summaries

 HYPERLINK "http://www.surveymonkey.com/analyze/?survey_id=40709811" \h
PAGE 1 Q1

 HYPERLINK "http://www.surveymonkey.com/analyze/browse/?survey_id=40709811" \h
Individual Responses

Chart Type
Display Options

Export
SAVED VIEWS (1)
?
E Original View (No rules applied)
+ Save as...
EXPORTS
?

Organisers: Dr Sonja Eisenbeiss; Dr Kaili Clackson (Session A) Introduction to reaction time experiments • Facilities in the department • Types of experiments • DMDX reaction­time measurement software (Session B) Introduction to project management and e­collaboration tools • Desktop video­conferencing (gotomeeting, blackboard collaborate, etc.) • File and resource sharing tools (sharepoint/myLife, dropbox, spideroak, etc.) (Note that these are two separate sessions; feel free to add comments if you wish to remark on any of them individually.)
Answered: 15 Skipped: 2
Session A – Very helpful
Session A – Somewhat
helpful
Session A –
Neutral
Session A –
Not so helpful
Session A – Not at all helpful
I didn't attend Session A.
Session B – Very helpful
Session B – Somewhat
helpful
Session B –
Neutral
Session B –
Not so helpful
Session B – Not at all helpful
I didn't attend Session B.
0
3
6
9
12
15
	Answer Choices
	Response
	s

	Session A – Very helpful
	13.33%
	2

	Session A – Somewhat helpful
	6.67%
	1

	Session A – Neutral
	6.67%
	1

	Session A – Not so helpful
	0%
	0

	Session A – Not at all helpful
	0%
	0

	I didn't attend Session A.
	73.33%
	11

	Session B – Very helpful
	6.67%
	1

	Session B – Somewhat helpful
	40%
	6

	Session B – Neutral
	0%
	0

	Session B – Not so helpful
	0%
	0

	Session B – Not at all helpful
	0%
	0

	I didn't attend Session B.
	53.33%
	8

	Total Respondents: 15

Comments on this session (including any elements you feel could be changed) (2) Hide
 HYPERLINK "http://www.surveymonkey.com/analyze/?survey_id=40709811&OPT=NEW" \h
w Responses (2)

C Text Analysis
z My Categories
PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade

Learn more »

Categorize as...
Filter by Category
Showing 2 responses

Search responses
s ?
Dr Kaili Clackson is an absolutely amazing teacher, she managed to explain difficult things in a very easy way. She is a true professional and outstanding personality.
4/30/2013 7:39 PM
View respondent's answers
I would have liked to attend both sessions but the time was not convenient
4/30/2013 4:09 PM
View respondent's answers
Q2
Chart Type
Display Options

Export
Organiser: Dr Philip Hofmeister Introduction to R statistical software
Answered: 15 Skipped: 2
(no label)
0
1
2
3
4
5
	
	Not helpful at all
	(no label)
	(no label)
	(no label)
	Very helpful
	I
didn't attend
	Total
	Average Rating

	(no
	0%
	0%
	6.67%
	6.67%
	6.67%
	80%
	15
	4.00

	label)
	0
	0
	1
	1
	1
	12
	
	

Comments on this session (including any elements you feel could be changed) (4) Hide
w Responses (4)
C Text Analysis
z My Categories
PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade

Learn more »

Categorize as...
Filter by Category
Showing 4 responses

Search responses
s ?
Next time it may be helpful to not schedule this workshop when other linguistic classes are being taught (which is the reason I didn't attend).
5/14/2013 7:43 PM
View respondent's answers
I really wanted to attend this session, but missed it.
5/4/2013 3:18 PM
View respondent's answers
Dr Hofmeister did not manage to explain basics in full, consequently it was extremely hard to fulfill his requirements for the last essay that was based on R. I do believe that the introduction to R should be explained to students step by step with examples and hands on experience otherwise it is extremely difficult and unclear.
4/30/2013 7:39 PM
View respondent's answers
Not related to what I do
4/30/2013 4:09 PM
View respondent's answers
Q3
Chart Type
Display Options

Export
Organiser: Prof Peter Patrick Research ethics for linguistics and ELT • General research ethics • Ethical considerations affecting work with children and other vulnerable participants • Applying for ethical approval for your research project
Answered: 16 Skipped: 1
(no label)
0
1
2
3
4
5
	
	Not helpful at all
	(no label)
	(no label)
	(no label)
	Very helpful
	I
didn't attend
	Total
	Average Rating

	(no
	0%
	6.25%
	0%
	18.75%
	18.75%
	56.25%
	16
	4.14

	label)
	0
	1
	0
	3
	3
	9
	
	

Comments on this session (including any elements you feel could be changed) (1) Hide
w Responses (1)
C Text Analysis
z My Categories
PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade

Learn more »

Categorize as...
Filter by Category
Showing 1 response

Search responses
s ?
Have attended this in the past
4/30/2013 4:09 PM
View respondent's answers
Q4
Chart Type
Display Options

Export
Organiser: Dr Vineeta Chand (Session A) Introduction to PRAAT (Session B) Introduction to Varbrul (Session C) ELAN software tool (Note that these are three separate sessions; feel free to add comments if you wish to remark on any of them individually.)
Answered: 14 Skipped: 3

Session A – Very helpful
Session A – Somewhat
helpful
Session A –
Neutral
Session A –
Not so helpful
Session A – Not at all helpful
I didn't attend Session A.
Session B – Very helpful
Session B – Somewhat
helpful
Session B –
Neutral
Session B –
Not so helpful
Session B – Not at all helpful
I didn't attend Session B.
Session C – Very helpful
Session C – Somewhat
helpful
Session C –
Neutral
Session C –
Not so helpful
Session C – Not at all helpful
I didn't attend Session C.
0%
20%
40%
60%
80%
100%
	Answer Choices
	Responses

	Session A – Very helpful
	14.29%
	2

	Session A – Somewhat helpful
	14.29%
	2

	Session A – Neutral
	7.14%
	1

	Session A – Not so helpful
	0%
	0

	Session A – Not at all helpful
	0%
	0

	I didn't attend Session A.
	64.29%
	9

	Session B – Very helpful
	0%
	0

	Session B – Somewhat helpful
	7.14%
	1

	Session B – Neutral
	7.14%
	1

	Session B – Not so helpful
	0%
	0

	Session B – Not at all helpful
	0%
	0

	I didn't attend Session B.
	85.71%
	12

	Session C – Very helpful
	0%
	0

	Session C – Somewhat helpful
	7.14%
	1

	Session C – Neutral
	0%
	0

	Session C – Not so helpful
	0%
0

	Session C – Not at all helpful
	0%
0

	I didn't attend Session C.
	85.71%
12

	Total Respondents: 14

Comments on this session (including any elements you feel could be changed) (1) Hide
w Responses (1)
C Text Analysis
z My Categories
PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade

Learn more »
Categorize as...
Filter by Category
Showing 1 response

Search responses
s ?
I don't have to use this software
4/30/2013 4:09 PM
View respondent's answers
Q5
Chart Type
Display Options

Export
Organisers: Dr Nigel Harwood, Prof Bob Borsley, Dr Ewa Jaworska How to get published
Answered: 13 Skipped: 4
(no label)
0
1
2
3
4
5
	
	Not helpful at all
	(no label)
	(no label)
	(no label)
	Very helpful
	I
didn't attend
	Total
	Average Rating

(no label)

0%
0%
0
0

15.38%
2

15.38%
2

23.08%
3

46.15%
6
13
4.14
Comments on this session (including any elements you feel could be changed) (2) Hide
w Responses (2)
C Text Analysis
z My Categories
PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade

Learn more »
Categorize as...
Filter by Category
Showing 2 responses

Search responses
s ?
I didn't attend this year, but I have attended this in the past ­ and it was very helpful
5/2/2013 9:09 AM
View respondent's answers
Have attended this in the past. Would have been more helpful if we could actually bring an abstract like the ones we have to submit to proceedings and see how we can work from there
4/30/2013 4:09 PM
View respondent's answers
Q6
Chart Type
Display Options

Export
Organiser: Phil Scholfield (Session A) Some recently added features of SPSS: 'exact tests' and 'generalised linear modelling' (Session B) How to (not) write a literature review (Session C) A miscellany of ethical problems: what do YOU think? (Session D) How to (not) write up your quantitative results (Once again, these are multiple sessions by a single organiser; comments on individual sessions are welcome.)
Answered: 17 Skipped: 0

Session A – Very helpful
Session A – Somewhat
helpful
Session A –
Neutral
Session A –
Not so helpful
Session A – Not at all helpful
I didn't attend Session A.
Session B – Very helpful
Session B – Somewhat
helpful
Session B –
Neutral
Session B –
Not so helpful
Session B – Not at all helpful
I didn't attend Session B.
Session C – Very helpful
Session C – Somewhat
helpful
Session C –
Neutral
Session C –
Not so helpful
Session C – Not at all helpful
I didn't attend Session C.
Session D – Very helpful
Session D – Somewhat
helpful
Session D –
Neutral
Session D –
Not so helpful
Session D – Not at all helpful
I didn't attend Session D.
0%
20%
40%
60%
80%
100%
	Answer Choices
	Response
	s

	Session A – Very helpful
	35.29%
	6

	Session A – Somewhat helpful
	11.76%
	2

	Session A – Neutral
	0%
	0

	Session A – Not so helpful
	0%
	0

	Session A – Not at all helpful
	0%
	0

	I didn't attend Session A.
	41.18%
	7

	Session B – Very helpful
	41.18%
	7

	Session B – Somewhat helpful
	17.65%
	3

	Session B – Neutral
	0%
	0

	Session B – Not so helpful
	0%
	0

	Session B – Not at all helpful
	0%
	0

	I didn't attend Session B.
	41.18%
	7

	Session C – Very helpful
	29.41%
	5

	Session C – Somewhat helpful
	5.88%
	1

	Session C – Neutral
	0%
	0

	Session C – Not so helpful
	0%
	0

	Session C – Not at all helpful
	0%
	0

	I didn't attend Session C.
	52.94%
	9

	Session D – Very helpful
	23.53%
	4

	Session D – Somewhat helpful
	11.76%
	2

	Session D – Neutral
	11.76%
	2

	Session D – Not so helpful
	0%
	0

	Session D – Not at all helpful
	0%
	0

	I didn't attend Session D.
	52.94%
	9

	Total Respondents: 17

Comments on this session (including any elements you feel could be changed) (2) Hide
w Responses (2)
C Text Analysis
z My Categories
PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade

Learn more »
Categorize as...
Filter by Category
Showing 2 responses

Search responses
s ?
Stats sessions by Phil are always helpful. They definitely need to keep running even after Phil has gone.
5/4/2013 3:18 PM
View respondent's answers
Wanted to attend these BADLY but the date and time did not suit me!
4/30/2013 4:09 PM
View respondent's answers
Q7
Chart Type
Display Options

Export
Organiser: Dr Adela Gánem Using Microsoft Word for writing your dissertation and other academic papers
Answered: 16 Skipped: 1
(no label)
0
1
2
3
4
5
	
	Not helpful at all
	(no label)
	(no label)
	(no label)
	Very helpful
	I
didn't attend
	Total
	Average Rating

	(no
	6.25%
	0%
	0%
	12.50%
	25%
	56.25%
	16
	4.14

	label)
	1
	0
	0
	2
	4
	9
	
	

Comments on this session (including any elements you feel could be changed) (3) Hide
w Responses (3)
C Text Analysis
z My Categories
PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade

Learn more »
Categorize as...
Filter by Category
Showing 3 responses

Search responses
s ?
Lots of good tips, especially for writing up process.
5/4/2013 3:18 PM
View respondent's answers
I didn't attend this year, but I have attended this in the past ­ very helpful
5/2/2013 9:09 AM
View respondent's answers
I did not receive a reminder and completely forgot
4/30/2013 4:09 PM
View respondent's answers
Q8
Chart Type
Display Options

Export
Organiser: Dr Enam Al­Wer Transcription of Arabic
Answered: 15 Skipped: 2
(no label)
0
1
2
3
4
5
	
	Not helpful at all
	(no label)
	(no label)
	(no label)
	Very helpful
	I
didn't attend
	Total
	Average Rating

	
	
	
	
	
	
	
	
	

(no label)

0%
0%
0
0

0%
6.67%
0
1

6.67%
1

86.67%
13
15
4.50
Comments on this session (including any elements you feel could be changed) (2) Hide
w Responses (2)
C Text Analysis
z My Categories
PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade

Learn more »
Categorize as...
Filter by Category
Showing 2 responses

Search responses
s ?
Not of interest to me
4/30/2013 4:09 PM
View respondent's answers
Perhaps the Department should consider similar sessions for transctiption in general (regardless of language).
4/30/2013 4:04 PM
View respondent's answers
Q9
Chart Type
Display Options

Export
Organizer: Prof Roger Hawkins Conference abstract writing and reviewing
Answered: 15 Skipped: 2
(no label)
0
1
2
3
4
5
	
	Not helpful at all
	(no label)
	(no label)
	(no label)
	Very helpful
	I
didn't attend
	Total
	Average Rating

	(no
	0%
	0%
	0%
	6.67%
	40%
	53.33%
	
	

4.86
Comments on this session (including any elements you feel could be changed) (3) Hide
w Responses (3)
C Text Analysis
z My Categories
PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade

Learn more »
Categorize as...
Filter by Category
Showing 3 responses

Search responses
s ?
I had much better ideas about how to write an good abstract after this session.
5/4/2013 3:18 PM
View respondent's answers
I didn't attend this year but I have attended this in the past ­ very helpful
5/2/2013 9:09 AM
View respondent's answers
I plan to attend this one but I think it would be more useful if we could incorporate our abstracts somehow in the session and receive some real and honest feedback from an experienced academic. But we'll see how it goes..there's no such provision so far
4/30/2013 4:09 PM
View respondent's answers
Q10

Export
(a) Are there any sessions/topics you would like to see added? (b) What would
encourage you to attend more sessions?
Answered: 6 Skipped: 11
	Answer Choices
	Responses

	(a)
Hide
	83.33%
5

	

	
	w Responses (5)
	
	C Text Analysis
	
	z My Categories
	

	PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade
Learn more »

	Categorize as...
Filter by Category
Search responses
s ?
Showing 5 responses

Using Latex, XLE
5/14/2013 12:34 PM
View respondent's answers
SPSS, and the kinds of things that Phil Scholfield organised.
5/10/2013 3:31 PM
View respondent's answers
A qualitative session about coding could be useful
5/2/2013 9:09 AM
View respondent's answers
Reminders
4/30/2013 4:09 PM
View respondent's answers
Fieldwork
4/30/2013 4:04 PM
View respondent's answers
	

	(b)
Hide
	66.67%
4

	

	
	w Responses (4)
	
	C Text Analysis
	
	z My Categories
	

	PRO FEATURE
D
Use text analysis to search and categorize responses; see frequently­used words and phrases. To use Text Analysis, upgrade to a GOLD or PLATINUM plan.
Upgrade
Learn more »

	Categorize as...
Filter by Category
Search responses
s ?
Showing 4 responses

To not have them so early in the mornin and to at least take attendence more consistently.
5/14/2013 7:43 PM
View respondent's answers
Lecturers could promote these sessions actively in their lectures. Supervisors could contact their students advising which ones to attend
5/2/2013 9:09 AM
View respondent's answers
Suitable dates ­ perhaps doodle to let the students have a say on when it should be held?
4/30/2013 4:09 PM
View respondent's answers
More attractive timing
4/30/2013 4:04 PM
View respondent's answers
Total Respondents: 6
 HYPERLINK "http://www.facebook.com/pages/SurveyMonkey/65225997627" \h
Follow Us:
 Facebook • Twitter • LinkedIn • Our Blog • Google+ • YouTube
About Us: Management Team • Board of Directors • Partners • Newsroom • Contact Us • Jobs • Sitemap • Help
Policies: Terms of Use • Privacy Policy • Anti­Spam Policy • Security Statement • Survey Opt­Out
Dansk • Deutsch • English • Español • Français • 한국어 • Italiano • Nederlands •
• Norsk • Português • Русский • Suomi • Svenska •
(
)
Copyright © 1999­2013 SurveyMonkey
Department of Language and Linguistics.
RESEARCH STUDENTS STAFF STUDENT LIAISION COMMITTEE
Wednesday 4th December 2013, 2.15pm-3pm. Room: 4.305a, Departmental Social Space
Staff Membership:
Bob Borsley (Graduate Research Co-ordinator), Beatriz De Paiva (Assistant Graduate Research Co-ordinator)
Student Membership:
Vasiliki ‘Celia’ Antoniou and Diana Freeman In attendance:
Catherine Gentry (Graduate Administrator)
Apologies:
Dr Rebecca Clift (Graduate Co-ordinator), Roger Hawkins (Head of Department)
1a
Minutes from the previous meeting (May 2013) are accepted as a fair and accurate record.
1b
Matters arising.
The department would like to welcome back Diana and Celia as our course reps for the 2013-2014 academic year.

Internal Examiners not approving PhD Thesis corrections in a timely manner.
This was raised and noted at the September 2013 Departmental meeting, all staff have agreed that where possible corrections for PhD theses should be done within a month. However this would be under normal circumstances eg, pass with corrections.
In cases of a referral this does not apply and should be considered on a case by case basis.

Wi-Fi Access
Eduroam service has now been improved across campus.
Social Space now has Wi-Fi. Any other problems should be brought to the attention of the Departmental office.
2.
Apologies for absence.
Dr Rebecca Clift (Graduate Co-ordinator), Roger Hawkins (Head of Department).
3
Report by Graduate Research Coordinator
Nothing to report.
4.
LG595
Since the last SSLC meeting more registers have been taken and attendance has been much better in comparison to last year. Students have also noted a better turn out overall.

· How not to write a literature review - 20 students
· Statistics (Software Analysis) – 7 to 9 students
· Getting Published – 7 to 9 students
Supervisors need to be proactive in encouraging students to attend these sessions. One suggestion could be incorporating this into the supervisory board report form for the department.
6. Any other business.
Printing
Students have complained that the printer does not have a double sided facility, it has been previously noted that as soon as the printer located in the Departmental office, 4.305 breaks down a new double sided printer will be installed.
Vacation office hours
Students would like the Departmental office hours open for longer when possible over the vacation.
Across campus everything is closing down across the campus. When research students are here all throughout the year it is very unwelcoming.
SPSS and PRAAT
Problems with support as Phil Scholfield has now retired. Students would appreciate if several members of staff could be highlighted who have expertise in these so students can book an appointment when needed.
There is a PRAAT work shop run by Vineeta Chand and Nancy Kula in the spring term which students could attend.
It was suggested however that it could be useful if the department maintained a list which students could be accessed if support is required.
Course reps recruitment.
Student Union organisation in regards of recruitment of course reps has been poor and disappointing.
7. Date and time of next meeting.
Wednesday, March 2014 – date to be confirmed. Students are thanked for their contributions.
Research Degree Programme Review for Academic Year 2012/13

This report should be completed by the Graduate Director and signed by the Head of Department. Please send a copy of the report to Hannah Lamb (email: hlamb) in the Registry (Research Team) by Monday 31 March 2014.

A response should be provided covering the following research degrees:

PhD, MPhil, Professional Doctorate, Doctoral Programme, Integrated PhD and Masters by Dissertation.

The Department is also expected to complete an Action Plan to address any issues identified in this review document.

Department
: Sociology
Student numbers

[Please paste the outline of student numbers for the 2012/13 academic year here, which is available from the Strategic Planning and Change Section website at the following URL: https://edrm.essex.ac.uk/reporting/ReportsLibrary/Annual%20Monitoring]

	Award type (I.e. MPhil/PhD/Prof Doc/MD)
	Programme title
	Partner department (if any)
	Student numbers (total on programme)

	PhD
	CRIMINOLOGY AND SOCIO-LEGAL RESEARCH (PHD)

	
	1

	PhD
	LONGITUDINAL SOCIAL RESEARCH (PHD)
	
	1

	PhD
	SOCIOLOGICAL RESEARCH (PHD)

	
	1

	MA by Dissertation
	SOCIOLOGY (MAD)

	
	3

	PhD
	SOCIOLOGY (PHD)

	
	68

	PhD
	SOCIOLOGY RESEARCH (PHD)
	
	5

Section 1: Admissions, recruitment and marketing

	Question
	Departmental response

	1
	How does the department work with the Communications and External Relations to a gain good sense of its PGR markets? How does this work feed into the departmental marketing and recruitment strategy?
	We use the CRM server to list enquiries and any other information particularly related to international markets. We can access the data and request group emails to be sent.

The Department’s Publicity, Marketing and Recruitment Officer requests competitors’ details.

	2
	Please comment on the admissions processes used by the department:

· Are there supervision/research areas you would like to expand?

· Are there any factors which limit the departments’ ability to expand recruitment?
	The Department offers supervision in a wide range of areas. With the ESRC DTC steering toward more quantitatively oriented PhD training, we felt the need to expand our supervisory capacity in this field. The Department hired someone with this qualification (although even with this additional hire, we are not fully capacitated to supervise all the quant oriented PhD applications), and we expect there might be more opportunities if the University is successful with its QM bid.

Lack of funding is the biggest hurdle for recruitment. We also suggest that there are opportunities for better “branding” of Sociology at Essex. Although Sociology at Essex has an excellent overall reputation, we believe that more can be done to publicise our strengths to associate the Essex name with particular fields of sociology.

	3
	Please suggest any areas of good practice by the department, in relation to marketing and recruitment, which could be shared with colleagues in other departments.
	Early contact with potential students to help raise our conversion rates-- applicants are interviewed (via Skype, phone or email) by the proposed supervisors; the Graduate Director sends personalised emails to those holding offers. During the summer, those holding offers are again contacted by their proposed supervisors and the Graduate Director. We contact the final year Essex undergraduates with information on PG funding opportunities, and ask course leaders to encourage those en route to good degrees to apply.

Section 2: Student funding

	Question
	Departmental response

	1
	Numbers of funded students (not self-funded).
	12

	2
	Sources of student funding.
	China Scholarship, Colchester Institute, Conacyt, ESRC and ESRC collaborative research, Ministry of Education Taiwan, Research Grant studentship, University of Essex Scholarship, self-funded,

	3
	What plans/ideas do you have to develop further sources of funding?
	Collaborative research via DTC funding (we have two awarded in the 2013-14 round of competition). We also strongly encourage staff to include PhD provision in their external research funding applications (we have currently two of these).

Section 3: Learning, Teaching and Supervision

	Question
	Departmental response

	1
	Does the department offer advanced-level/level 8 (post-Masters) training? If so, please provide details of delivery, assessment and student performance.
	The Department offers the PhD colloquia for 1st, 2nd and 3rd Research students. Students are not assessed, but colloquia are mandatory to attend (with exception of those abroad in fieldwork, or in full employment, or long-distance). There is no formal assessment but for each colloquium, there is a required written assignment and class presentation.

	2
	What opportunities are offered to students to attend advanced-level training inside the department, the faculty, the wider University and externally?
	Proficio offerings including Essex Short Courses; Essex summer school, as well as relevant international summer courses (mostly via specific student interest).

	3
	What proportion of staff are currently supervising students (either as main or joint supervisor)?

Of these, how many have not yet supervised through to submission?
	24/27 are supervising with 5 members of staff not yet supervised through to submission at Essex.

	4
	Have all of the less experienced supervisors (appointed since 1.10.2012) been allocated a mentor? Please give a brief description of the arrangements in place for mentoring new supervisors.
	Mentors have been set up to work with the first time supervisors through to submission.

	5
	Have all of the less experienced supervisors (appointed since 1.10.2012) attended the course for new supervisors?

Details of the course ‘research supervisors: an introduction’ are available at the following URL http://www.essex.ac.uk/ltu/pd/supervisors.shtm

How does the department ensure new supervisors attend this course?
	The Department follows the code of practice with mentoring and offers internal mentoring which previous staff felt sufficient.

	6
	How is research student supervision taken into account in staff workload allocation?
	Points system

· PhD/MPhil Supervision for each full-time student per year, including completion - 10 points

· PhD/MPhil supervision for part-time students per year – 5 points

· Joint PhD/MPhil supervision for each full-time student per year – 5 points

· Joint PhD/MPhil supervision for each part-time student per year – 2.5 points

· Joint PhD/MPhil supervision for each full-time student where one member of staff is mentoring a new member of staff – 10 points

· Joint PhD/MPhil supervision for each part-time student where one member of staff is mentoring a new member of staff – 5 points

· Supervisors of PhD/MPhil students in further completion, submitted or under examination – 0 points

· Supervisors of PhD/MPhil students starting part-way through the year – 3 points per term

	7
	How many supervisors currently supervise:

0 students?

Up to 2?

3 – 5?

6 – 10?

11+?
	
3
11
10
1

	8
	Does the department stipulate a maximum number of students a supervisor can supervise at anyone time? Please comment.
	It was agreed that a ‘typical’ load should be no more than six students (bodies not FTEs) per research active member of staff with an absolute maximum upper limit of 10.

	9
	Please describe the methods used by the department/supervisors to keep a record of supervisory meetings? Please also describe how the department monitors student engagement and progress.
	All staff are encouraged to keep a record of student contact including email and verbal. If the student or supervisor has any concerns the administrator will be contacted to keep a record and discuss with the PGR co-ordinator.

Supervisory Board reports are completed twice a year for full time students and are then assessed by the RSPC. If further monitoring is required students are requested to submit a timetable of work and this is checked by the supervisor and graduate administrator. Again concerns are discussed with the PGR co-ordinator. Any not submitted are chased accordingly. Any problems are referred to the RSPC.

	10
	Please confirm that all supervisors are provided with a copy of (or URL for) the Code of Practice for Research Degrees.
	The booklet and the PGR handbook are given to every academic at the beginning of the year.

Section 4: Professional Doctorates ONLY - Professional Practice Supervisors

	Question
	Departmental response

	1
	Number of professional practice supervisors.
	

	2
	Does the Department have an up-to-date list of all professional doctorate students and their professional practice supervisors, including replacement supervisors if a member of staff is on leave?
	

	3
	Please confirm that all professional practice supervisors have received a copy of (or URL for) the Code of Practice on Professional Doctorates.
	

	4
	Please confirm that all professional practice supervisors have received information on departmental arrangements for supervision and appropriate training.
	

	5
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 5: Student performance and progression

	Question
	Departmental response

	1
	Have all students (except those students prevented by illness or other good reasons) had the requisite two Supervisory Boards and Research Student Progress Committees this year (one for part-time/Distance Learning students)? Please provide an explanation if the response to this question is ‘no’.
	Yes

	2
	How do you ensure that all eligible students have had a Supervisory Board/RSPC?
	The Graduate Administrator keeps a record of all that have taken place. Any not received are chased and the HoD is notified of any problems

	3
	What do you normally ask a student to submit in advance of the supervisory board meeting?

If there is a standard form, please attach this.
	Attached (the form is revised from 2013-14 academic year)

	4
	How does the department publish progress criteria/milestones to staff and students?

Please attach a copy of the progress criteria/milestones (a cross-reference to the relevant page in the student handbook would suffice)
	http://www.essex.ac.uk/sociology/current_students/pg/default.aspx
Details are in the PGR handbook (pages 33 – 39)

	5
	Are you satisfied with the proportion of your MPhD students who were successfully confirmed as PhD?
	January 2013 - 9 were confirmed/ and 2 deferred

June 2013 – 4 were confirmed and 2 deferred

None were kept at MPhil

From 2012-13, we’ve introduced a more standardised first year PhD training and preparation, focusing on a much more elaborate and developed research proposal; we think this will contribute to timely confirmation decisions.

	
	How do you monitor your departmental submission and completion rates, and viva outcomes? What action have you taken/are you taking to improve these?
	Any requests for extension to submission are assessed by the PGR co-ordinator. The RSPC takes an active role in improving student submission and we find the student completing a timetable of works, which is overseen by the supervisor and graduate administrator, has been beneficial.

	
	How do you monitor student withdrawals, intermissions and failure? What action have you taken/are you taking to improve these?
	Monitoring is done on line and each student case is discussed with the supervisor and the PGR co-ordinator. There are no specific lists.

	6
	How could the Registry Research Team assist you further to ensure student progress is monitored and appropriate action is taken in specific cases?
	By and large the Graduate School is effective in overseeing progress procedures. We have appreciated the ‘back up’ at various points when difficulties in progress arise.

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	The Department organises a two-day Graduate Conference in February and the Research Event for research students to present and discuss their work. Although co-ordinated by staff, both events are organised by PG students, who decide what topics will feature, and what format the sessions will take. The newly structured PhD colloquia (since 2012-13) also function as a way of helping PhD students to focus their research in written and shared format, thus indirectly contribute to the progress.

Section 6: Transferrable skills and employability

	Question
	Departmental response

	1
	How does the department promote the training courses offered by Proficio, the Learning and Development Team and the REO?
	The Graduate Director emails PGR students directly drawing their attention to relevant offerings by Proficio. The Department’s website also has a link to Proficio website, and emails from Learning and Development Team are forwarded to the PhD students. We are not aware of any training courses promoted by the REO.

	2
	What proportion of your students attend such courses?
	We do not keep a record. On the progress report (as attached), students are asked to report courses taken and those they are hoping to attend.

	3
	Do you feel there are gaps in advanced-level skills/methods or generic training on offer?
	This changes from year to year depending on the student body and their research interests.

	4
	How does the department encourage students to identify, update and address their training needs?
	Such needs are discussed at supervisory board meetings. We thought the Proficio survey conducted in 2009-10 was very useful and helped us to have further conversations with our own students on training needs. An annual Proficio survey could be very helpful (at least with the first year PhDs).

	5
	What proportion of students are employed as GTAs/Demonstrators/Graduate Lab Assistants/Research Assistants?
	The Department does not normally employ first year PhD students and we currently have 15 GTAs.

	6
	What internship or other work experience opportunities do you offer?
	PhD students get an opportunity to work (paid) on staff research projects, including those through frontrunners scheme for both research and other possibilities such as recruitment frontrunner etc. The Department also offers a number of GTA positions.

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	The Departmental employability officer is working in conjunction with the University to develop ways of increasing internship opportunities.

Section 7: Research resources and intellectual climate

	Question
	Departmental response

	1
	Describe your offering for PGR students in the following areas:

· Dedicated work/social space;

· Funding for conference attendance;

· Funding for PGR led activities

· Attachment to departmental and other research groups
	· All PhD students receive a desk space in a shared office.

· Each PhD student is allocated a maximum of 1000 GBP (Graduate Small Grant) during their tenure in Essex (three years full time) for conference attendance and fieldwork expenses.

· The Department supports PGR organised activities as much as possible; and in the past the Migration Research Group (organized by PhD students) had occasional small funding for their bi-monthly meetings.

· These are organised on the basis of student interest; the BSA Human Rights group for example was founded by our former PhD students (one of whom was still a PhD student when she took the initiative).

	2
	What opportunities are given to students within the department to interact with staff other than their supervisor(s)?
	PhD students are expected to take part in Departmental Seminars and other departmental intellectual and social activities. Also the residential graduate conference and PhD research day are attended by staff, and PhD Colloquia involve presentations from staff other than the colloquium leader.

	3
	How does the department encourage a sense of community amongst the PGR cohort and the wider research community within the department?
	See points 5.7 and 7.2. The PhD colloquia also help with bonding among PhD cohorts. The Department also organises a welcome dinner at the beginning of the Autumn term to help with initial contacts.

The Department, quite uniquely, hosts a core funded post of a Student Support Officer (SSO). The SSO runs the Resource Centre, with the help of student volunteers. The Centre is home to an extensive range of study aids and support services, and runs a program of academic skills workshops throughout the year, with special attention to international student needs. The Resource Room holds a reference and video library, a collection of masters and PhD theses completed in the Department, TV and Video facilities as well as three computers for student use.

	4
	What might be done within the department to improve the intellectual climate for PGR students?
	See point 7.3

	5
	Do you see a role for the Registry Research Team in helping to improve the resources and intellectual climate for PGR students -what might this be if so?
	Proficio seems to be on the right direction. A graduate common room would help a lot.

	6
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	See points 5.7 and 7.2

Section 8: Student mobility

	Question
	Departmental response

	1
	What proportion of your PGR students take up study abroad opportunities?
	Although ERASMUS agreements are open to PGR students as well, given the time pressures on timely completion, our students do not take the opportunity often enough. We do receive more PhD students from abroad than we send abroad. The Department is aware of this and has been discussing establishing a more systematic exchange with Institutions we are already in close contact (in Hong Kong, Thailand, and Turkey). A large proportion of second year students take up field study away from the university and abroad as part of their research.

	2
	How do you support your students whilst they are gathering data/attending training abroad?
	They are expected to have monthly contact with their supervisors and in most cases Skype or phone conversations. Students and supervisors discuss safety issues and complete the ethics form before leaving.

Section 9: Student Feedback

	Question
	Departmental response

	1
	Student Staff Liaison Committee (or other equivalent forum - please indicate which)

What issues did research students raise in 2012-13 and what action was taken?

Please append the Minutes of the SSLC where these show a clear record of the action taken.
	Attached.

	2
	Does the department use any other forums or methods to obtain PGR student feedback?
	During the 2009-10 academic year, the Department conducted extensive consultation events with PGR students (please see last year’s report) with a view to continue improving research culture and overall student experience. Several new arrangements have been introduced, including our newly structured PhD colloquia. We conduct student assessment of Colloquia. When necessary, we also ask student representatives to obtain feedback on specific issues.

	3
	Please outline how the department responds to student feedback –how does the department inform students of action taken?
	Via SSLC and Graduate Committee meeting (with student representation).

	4
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	See point 9.2

Update on Action Plan from the last RDPR (where applicable)

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	RDPR report author
	Yasemin Soysal

	Signature of Head of Department
	[image: image1.emf]

	Which Departmental Committees have considered this report?
	Graduate Committee

NB: Periodic Review

If your PGR activity has been covered by Periodic Review in the last three years please also complete Appendix A.

Appendix A

Supplement to the RDPR where the department’s PGR provision has been considered by Periodic Review in the last three years

Date of review ___________________________

Department ___

The departmental response to, or ongoing action in respect of, the last Periodic Review

For the first report after Periodic Review this section should include a response to each Periodic Review recommendation relating to research degrees. In subsequent years updates should be provided as appropriate.

The Periodic Review panel’s view of our PGR program was highly positive. Particularly highlighted were our “enthusiastic drive and commitment” to recruitment and conversion, and our “commitment to improving the graduate student environment and experience.”
Our response to the recommendations from the Periodic Review:
9.2.1 – that the Department builds on initiatives and strengthens links with the University and beyond in response to the DTC and wider developments.
The Department continues to strengthen its links with ISER and is providing several short-courses through Proficio.
9.2.3 – that the Department engages with employability initiatives across all sectors.
The Departmental Employability Officer is working closely with the Careers Centre and the Faculty Employability Officer, and the Department is looking at ways of offering work-based learning opportunities in the curriculum. MSc Survey Methodology has a work-place based Practicum as part of the course structure.
9.2.6 – that the Department continues to pursue a solution to the shortage of office space and considers ways to resolve the IT issues experienced by students.
Approximately £10k was invested in 2011-12 to replace PCs and printers for research students, and additional PCs were purchased at the start of the 2012-13 financial year. The Department continues to request additional office space, and in 2013-14 provided an additional shared graduate office for 1st year PhDs within the Department.
Research Degree Programme Review for Academic Year 2012/13

This report should be completed by the Graduate Director and signed by the Head of Department. Please send a copy of the report to Hannah Lamb (email: hlamb) in the Registry (Research Team) by Monday 31 March 2014.

A response should be provided covering the following research degrees:

PhD, MPhil, Professional Doctorate, Doctoral Programme, Integrated PhD and Masters by Dissertation.

The Department is also expected to complete an Action Plan to address any issues identified in this review document.

Department
: Essex Business School
Student numbers

[Please paste the outline of student numbers for the 2012/13 academic year here, which is available from the Strategic Planning and Change Section website at the following URL: https://edrm.essex.ac.uk/reporting/ReportsLibrary/Annual%20Monitoring]

	Award type (I.e. MPhil/PhD/Prof Doc/MD)
	Programme title
	Partner department (if any)
	Student numbers (total on programme)

	MPhD
	Finance (Integrated)
	
	2

	MPhD
	Accounting (Integrated)
	
	5

	MPhD
	Management (Integrated)
	
	1

	PhD
	Accounting
	
	32

	PhD
	Accounting (p/t)
	
	4

	PhD
	Accounting & Finance
	
	8

	PhD
	Finance
	
	27

	PhD
	Finance (p/t)
	
	1

	PhD
	Management
	
	23

	PhD
	Management (p/t)
	
	9

	PhD
	Management
	UCS
	3

	PhD
	Entrepreneurship
	
	12

	PhD
	Business Administration
	
	8

	PhD
	Business Administration (p/t)
	
	3

Section 1: Admissions, recruitment and marketing

	Question
	Departmental response

	1
	How does the department work with the Communications and External Relations to a gain good sense of its PGR markets? How does this work feed into the departmental marketing and recruitment strategy?
	EBS has its own marketing team, located in the Colchester campus. So far, the school has preferred this route because of its size and the fact that it is a multi-site department.
However, materials to promote PGR are now produced in conjunction with Communications Office and the EBS marketing team.

	2
	Please comment on the admissions processes used by the department:

· Are there supervision/research areas you would like to expand?

· Are there any factors which limit the departments’ ability to expand recruitment?
	The admission process is the same as last year: prospective applications are passed to the respective Associate PhD Directors (one for each of the 4 groups within EBS) who then check if the application meets benchmark expectations in terms of entry requirements and quality of the research proposals. Those applications that meet this criteria are then distributed to prospective PhD supervisors who, if interested in supervising, liaise with the Associate PhD Director regarding conditional entry marks and if wanted, contact the prospective applicant to discuss the substantive content of their proposal. Offers or rejections are then decided by the Associate PhD Director and then signed by the PhD Director to ensure benchmark quality levels across the four groups.
All applications are commented upon and a list kept of all applications by the respective Associate PhD Director keeping a record of feedback. The introduction of the Electronic File System has been relatively smoothless even if the system does not allow for the two stage recruitment process EBS has.
We have encountered a few cases of plagiarised research proposals and we are now starting to have the applications screened through Turnitin.
We are currently planning to expand the number of Phd students in the group based in the Southend campus as the number of staff eligible for supervision has increased substantially.
There are two limitations for PGR supervision:
1) the high SSRs in EBS - Colchester;
2) lack of physical space for Phd students both in the Colchester and Southend campus.

	3
	Please suggest any areas of good practice by the department, in relation to marketing and recruitment, which could be shared with colleagues in other departments.
	We have started to interview some of the potential PhD students, this allows time to discuss with them any concerns about their applications before a final decision is made.

Section 2: Student funding

	Question
	Departmental response

	1
	Numbers of funded students (not self-funded).
	45

	2
	Sources of student funding.
	Overseas Government, Overseas Institutions, British Council, FE Institutions, Scholarships

	3
	What plans/ideas do you have to develop further sources of funding?
	We continue to concentrate efforts on developing collaborative studentships through established and new ties with the business and third sector community.

Section 3: Learning, Teaching and Supervision

	Question
	Departmental response

	1
	Does the department offer advanced-level/level 8 (post-Masters) training? If so, please provide details of delivery, assessment and student performance.
	Yes we offer:
1) Research seminars for each group to which research students are invited.
2) A number of afternoon one-off events take place to respond to student feedback.
3) The InSite workshop series. Attendance is monitored and, since the programme is approved by the Graduate School, students have the opportunity to put together a reflective portfolio based on attendance of a number of InSite sessions.
Students are also encouraged to attend events run by Learning and Development and the university wide doctoral conferences at the beginning of the year (Proficio).

	2
	What opportunities are offered to students to attend advanced-level training inside the department, the faculty, the wider University and externally?
	Students are always informed of seminars via the Moodle webpage facility as well as supervisors encouraging their students to attend. Emails are circulated within the School.
In the 1st and 2nd year, students have an opportunity to apply for funding for external training events. We also provide funds for students to attend the British Accounting Finance Association Doctoral Colloquium, or other relevant (eg ESRC) doctoral colloquium events.
Opportunities to apply for funded places for intense workshops in affiliate institutions are also advertised to students via moodle forums and through supervisors.

	3
	What proportion of staff are currently supervising students (either as main or joint supervisor)?

Of these, how many have not yet supervised through to submission?
	Approx. 70/79
11 have not supervised through to completion

	4
	Have all of the less experienced supervisors (appointed since 1.10.2012) been allocated a mentor? Please give a brief description of the arrangements in place for mentoring new supervisors.
	Supervisory teams always include a more experienced supervisor in a first or second capacity.
In addition, all probationary staff are provided with a discipline-specific mentor, providing a space to discuss any issues of supervision. Also probationary staff are encouraged to join a supervisory team as third supervisors to learn about the role of the supervisor by observing his/her colleagues. This model is used in particular in the group based in the Southend campus.
Probationary and newly appointed staff (at all levels) are also e-mailed directly about supervisory training offered through Learning and Development, and a staff induction to the PhD programme takes place at the beginning of the Autumn term.

	5
	Have all of the less experienced supervisors (appointed since 1.10.2012) attended the course for new supervisors?

Details of the course ‘research supervisors: an introduction’ are available at the following URL http://www.essex.ac.uk/ltu/pd/supervisors.shtm

How does the department ensure new supervisors attend this course?
	Yes, we ask all new supervisors to attend this event. Associate Supervisors check attendance.

	6
	How is research student supervision taken into account in staff workload allocation?
	All students are taken into account in the School- wide Work allocation model. Students in years 1-3 of the MPhD programme are allocated 40 notional hours a year (or PTE equivalent) which is divided amongst staff on either a 20-20; 30-10 or 35-5 basis. If required, staff are allocated 30 hours in the completion year, but no hours for any further completion.

	7
	How many supervisors currently supervise:

0 students?

Up to 2?

3 – 5?

5 – 10?

11+?
	Colchester figures only:

25
10
7

	8
	Does the department stipulate a maximum number of students a supervisor can supervise at anyone time? Please comment.
	No. However, we also suggest
“that members of staff should be on the supervisory team for a maximum of 6 students” (Handbook for Staff).

	9
	Please describe the methods used by the department/supervisors to keep a record of supervisory meetings? Please also describe how the department monitors student engagement and progress.
	Expectations re supervisory meetings are clearly outlined in both the staff and student PhD handbooks. Record keeping of supervisor interaction is also emphasised at staff inductions and student inductions.
Each student is provided with a personalised Moodle page where supervisors can upload records of meetings and students can submit work prior to and after meetings. All pages can be viewed by both the PhD Director and Administrator.
For boards: EBS keeps paper copies of signed board reports on students’ file. Electronic copies are kept on the students personal Moodle page so that they can be accessed by student and supervisors at any time during the students period of study.

	10
	Please confirm that all supervisors are provided with a copy of (or URL for) the Code of Practice for Research Degrees.
	Yes, all supervisors are provided with this link via our staff handbook.

Section 4: Professional Doctorates ONLY - Professional Practice Supervisors

	Question
	Departmental response

	1
	Number of professional practice supervisors.
	N/A

	2
	Does the Department have an up-to-date list of all professional doctorate students and their professional practice supervisors, including replacement supervisors if a member of staff is on leave?
	N/A

	3
	Please confirm that all professional practice supervisors have received a copy of (or URL for) the Code of Practice on Professional Doctorates.
	N/A

	4
	Please confirm that all professional practice supervisors have received information on departmental arrangements for supervision and appropriate training.
	N/A

	5
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	N/A

Section 5: Student performance and progression

	Question
	Departmental response

	1
	Have all students (except those students prevented by illness or other good reasons) had the requisite two Supervisory Boards and Research Student Progress Committees this year (one for part-time/Distance Learning students)? Please provide an explanation if the response to this question is ‘no’.
	Yes, all students have had two supervisory boards this year.

	2
	How do you ensure that all eligible students have had a Supervisory Board/RSPC?
	Spreadsheets kept and meetings are calendared at the start of each academic year.

	3
	What do you normally ask a student to submit in advance of the supervisory board meeting?

If there is a standard form, please attach this.
	Student is asked to submit supervisory board report and evidence of progress document seven days in advance of the supervisory board meeting.

	4
	How does the department publish progress criteria/milestones to staff and students?

Please attach a copy of the progress criteria/milestones (a cross-reference to the relevant page in the student handbook would suffice)
	These are published in the PGR Student Handbook and on supervisory board reports. Documentation is posted on the Moodle forum and on the Moodle PGR information page.
However, the broad expectations for different stages of the PhD are outlined in both the PhD handbook and in the further particulars of the EOP document.
We have initiated a broader discussion surrounding setting quality criteria and benchmarks within each groups’ PhD programme to help support student development.

	5
	Are you satisfied with the proportion of your MPhD students who were successfully confirmed as PhD?
	Yes

	
	How do you monitor your departmental submission and completion rates, and viva outcomes? What action have you taken/are you taking to improve these?
	EBS has improved completion and intermission rates. The

students have been advised that intermission is granted in exceptional cases only. We also informed students that retrospective intermission is not granted.

We have provided additional supervisory support (and additional WAM points) to ensure student have rigorous and timely feedback on first drafts, and the possibility of pre-submission mock vivas, where 3 months before submitting, students are ‘examined’ by a member of staff who comes up with 3 main recommendations that will significantly improve the piece of work within the timeframe before submission.
Elsewhere, all students are encouraged to produce a timetable to completion and to regularly review/update this with their supervisory team.
Spreadsheets are kept of all students who have submitted with details of their viva & outcomes
Requests for further completions or those in danger of asking for further completion as implied on supervisory board reports is now discussed at termly PhD Committee meetings, which leads to the PhD Director or respective Associate PhD Director meeting with supervisors

	
	How do you monitor student withdrawals, intermissions and failure? What action have you taken/are you taking to improve these?
	Spreadsheets are kept of all intermission, withdrawals.
Supervisory teams meet regularly with students who are experiencing difficulties.

Students are advised to seek relevant support from University bodies prior to intermission. Welcome back meetings also held with supervisors after period of intermission.

	6
	How could the Registry Research Team assist you further to ensure student progress is monitored and appropriate action is taken in specific cases?
	

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 6: Transferrable skills and employability

	Question
	Departmental response

	1
	How does the department promote the training courses offered by Proficio, the Learning and Development Team and the REO?
	We include details in our Student Handbook and at induction meetings. However students have complained about the complexity and that Proficio points are not user friendly this year.

	2
	What proportion of your students attend such courses?
	Not known now this is electronic on-line booking.

	3
	Do you feel there are gaps in advanced-level skills/methods or generic training on offer?
	Matlab training – more university wide licenses needed.

	4
	How does the department encourage students to identify, update and address their training needs?
	Students meet with their supervisory teams on a regular basis where training is discussed. Students and supervisors complete a Training needs form at the start of each academic year. Students are encouraged to attend Essex Summer School courses.

	5
	What proportion of students are employed as GTAs/Demonstrators/Graduate Lab Assistants/Research Assistants?
	Students from year 2 onwards have GTA positions

79.3%

	6
	What internship or other work experience opportunities do you offer?
	Finance students have one internship opportunity in risk management with the HSBC Bank (has run for several years)and one with Investco from 2013/14.. We now also have a placements officer to assist.

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	Group reading groups and weekly seminars have proved popular with our PHD students to encourage critical thinking.

Section 7: Research resources and intellectual climate

	Question
	Departmental response

	1
	Describe your offering for PGR students in the following areas:

· Dedicated work/social space;

· Funding for conference attendance;

· Funding for PGR led activities

· Attachment to departmental and other research groups
	Students offered shared desk/pc in one of 2 large rooms in 1st and 2nd year. 3rd/completion year have access to rooms in portacabin..

Funding for external events included:
up to £600 per year available to yr 3/completion year students; and
Up to £150 per year available for 1st/2nd year students to attend training.
This is not automatic and funding would be considered as/when required on a case by case basis based on supervisory support, student engagement in internal events and whether the event will contribute towards the successful and timely completion of their thesis. .

Students are encouraged to attend departmental seminar series as well as other departmental seminars, sociology, psychoanalytic studies etc. Details of how to sign up for mailing lists for such events is in the PhD handbook, whilst major events are communicated to students through the EBS PGR moodle pages and through twitter.

	2
	What opportunities are given to students within the department to interact with staff other than their supervisor(s)?
	Departmental research days where everyone presents their research.

	3
	How does the department encourage a sense of community amongst the PGR cohort and the wider research community within the department?
	See above

	4
	What might be done within the department to improve the intellectual climate for PGR students?
	In terms of interaction, we hope that both the new building and the development of reading groups for staff and students will provide more space for interactions between faculty and students.

	5
	Do you see a role for the Registry Research Team in helping to improve the resources and intellectual climate for PGR students -what might this be if so?
	

	6
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 8: Student mobility

	Question
	Departmental response

	1
	What proportion of your PGR students take up study abroad opportunities?
	None but one current Finance student is planning to visit an US university.

	2
	How do you support your students whilst they are gathering data/attending training abroad?
	Any student making an extended trip away from campus (e.g. to collect data) is required to discuss this prior to leaving with their supervisor and formulate a plan to guarantee communication whilst they are off campus. This may include keeping in touch with the dept via email and via skype.

Section 9: Student Feedback

	Question
	Departmental response

	1
	Staff Student Liaison Committee (or other equivalent forum - please indicate which)

What issues did research students raise in 2012-13 and what action was taken?

Please append the Minutes of the SSLC where these show a clear record of the action taken.
	Space

Water cooler

Photocopier credit transfer to printing credit

	2
	Does the department use any other forums or methods to obtain PGR student feedback?
	Reading groups

	3
	Please outline how the department responds to student feedback –how does the department inform students of action taken?
	Via PhD Liaison Committee and PhD reps.

	4
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Update on Action Plan from the last RDPR (where applicable)

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	RDPR report author
	Jerry Coakley

	Signature of Head of Department
	[image: image2.emf]

	Which Departmental Committees have considered this report?
	PhD Committee

NB: Periodic Review

If your PGR activity has been covered by Periodic Review in the last three years please also complete Appendix A.

Appendix A

Supplement to the RDPR where the department’s PGR provision has been considered by Periodic Review in the last three years

Date of review March 2014___________________________

Department _EBS__

The departmental response to, or ongoing action in respect of, the last Periodic Review

For the first report after Periodic Review this section should include a response to each Periodic Review recommendation relating to research degrees. In subsequent years updates should be provided as appropriate.

Research Degree Programme Review for Academic Year 2012/13

This report should be completed by the Graduate Director and signed by the Head of Department. Please send a copy of the report to Hannah Lamb (email: hlamb) in the Registry (Research Team) by Monday 31 March 2014.

A response should be provided covering the following research degrees:

PhD, MPhil, Professional Doctorate, Doctoral Programme, Integrated PhD and Masters by Dissertation.

The Department is also expected to complete an Action Plan to address any issues identified in this review document.

Department
: Institute of Social & Economic Research
Student numbers

[Please paste the outline of student numbers for the 2012/13 academic year here, which is available from the Strategic Planning and Change Section website at the following URL: https://edrm.essex.ac.uk/reporting/ReportsLibrary/Annual%20Monitoring]

	Award type (I.e. MPhil/PhD/Prof Doc/MD)
	Programme title
	Partner department (if any)
	Student numbers (total on programme)

	Ph.D.
	Applied Social & Economic Research
	
	12 (incl. 4 p/t 1 comp.)

	
	Economics
	
	18 (incl. 4 p/t time, 2 comp., 1 exam)

	
	Health
	
	3 (incl. 1 p/t)

	
	Survey Methods
	
	6 (incl. 1 p/t, 2 comp.)

	
	
	
	39

Section 1: Admissions, recruitment and marketing

	Question
	Departmental response

	1
	How does the department work with the Communications and External Relations to a gain good sense of its PGR markets? How does this work feed into the departmental marketing and recruitment strategy?
	Back in 2011, an audit identified how applicants came to ISER. It was concluded that we use ISER’s reputation and recommendation from Masters course lecturers to recruit students, so from 2012-13 we focused on the following:

· Professional mailing lists: these are free of charge and reach a large number of international experts in areas close to ISER’s interests.

· Personally contacting academics who’d written references for our successful students.

· Contacting the departments from which previous years’ students came.

· Forwarding details of our courses to their contacts in other universities - it’s never clear how many people this actually reaches, but it’s worth doing.

· Advertised through Jobs.ac.uk

	2
	Please comment on the admissions processes used by the department:

· Are there supervision/research areas you would like to expand?

· Are there any factors which limit the departments’ ability to expand recruitment?
	We use the same procedure as in other years as described on our web site here (https://www.iser.essex.ac.uk/study/get-in-touch). We encourage potential applicants to contact one of the graduate studies team first (18 of 34 enquiries were made to Graduate Studies rather than directly to the supervisor). We use this opportunity to discourage applicants who want to work in areas that we cannot supervise, and eliminate those who are not suitably qualified. If the potential applicant has a prima facie case, then we contact potential supervisors and ask them for their opinions. If any potential supervisors are positive, then we ask them to contact the potential applicants by email. Potential supervisors are also encouraged to informally interview potential applicants. The feedback provided by the supervisor from this correspondence is important. Once the applications have been received, each member of the departmental ranking group is asked to rank the applications in his/her area (Applied Social & Economic Research, Economics, Health, Survey Methods) and an overall ranking agreed. An applicant’s overall ranking reflects the student-supervisor match as well as the quality of the proposal, the potential supervisor’s view of the applicant, and academic record.

We need to manage any further expansion carefully, which is why we weight the applicant-supervisor match and the supervisory load of the applicant, in order to ensure that students continue to get a high level of personal attention, and that the unique “ISER experience” which we have worked so hard to create is maintained.

We do have limited spare capacity for supervision; and in the next few years, the main constraint on student numbers is likely to be office space.

	3
	Please suggest any areas of good practice by the department, in relation to marketing and recruitment, which could be shared with colleagues in other depts.
	We would be happy to share our system/experience with other departments, particularly to co-ordinating to arrange cross-department supervision.

Section 2: Student funding

	Question
	Departmental response

	1
	Numbers of funded students (not self-funded).
	33

	2
	Sources of student funding.
	18 ESRC-funded students

7 ESRC-linked studentships

1 ESRC collaborative studentship

3 ISER/Essex studentships

4 part-time students who are also on ISER payroll

6 other scholarships

	3
	What plans/ideas do you have to develop further sources of funding?
	Our first collaborative studentship started in 2012, and we have one more likely to start in 2014. These collaborative studentships have been more complex to set up than we had previously anticipated. We have approached several quangos and government departments without success; and there have been certain unforeseen complexities relating to intellectual property and publication rights in our negotiations with private-sector co-funders. However, we will continue to explore these sources of co-funding further. We have 3 studentships linked to the new MiSoC grant.

Section 3: Learning, Teaching and Supervision

	Question
	Departmental response

	1
	Does the department offer advanced-level/level 8 (post-Masters) training? If so, please provide details of delivery, assessment and student performance.
	We do not offer level 8 courses ourselves, although many of our students audit level 8 courses in other departments. We would very much like them to be assessed, and we did have plans to make this a requirement, but current rates of inter-departmental cross-charging make this unfeasible. ISER does offer a range of courses (typically geared to outside attendees) which our staff and students often attend.

	2
	What opportunities are offered to students to attend advanced-level training inside the department, the faculty, the wider University and externally?
	Most of our first-year students, and many of our 2nd and 3rd year students, audit Level 7 and level 8 courses in other departments. Most of our students attend summer school courses, and training courses outside of ISER (eg those organised by CEMMAP, S3RI etc). Courses are advertised to students via email and the intranet; we have started monitoring training more closely at RSPC meetings.

	3
	What proportion of staff are currently supervising students (either as main or joint supervisor)?

Of these, how many have not yet supervised through to submission?
	45 research staff are listed on ISER’s website; of these, 6 would not be expected to supervise students, because they do not have a PhD or equivalent experience. Of the remaining 39, 24 are currently supervising students as first or second supervisor. 11 of our current supervisors have not yet supervised through to completion, but they all have a relatively light supervision load co-supervising with (or mentored by) more experienced colleagues.

	4
	Have all of the less experienced supervisors (appointed since 1.10.2012) been allocated a mentor? Please give a brief description of the arrangements in place for mentoring new supervisors.
	All research staff are encouraged to act as supervisors. The common practice is for staff supervising for the first time to act as second supervisors, together with a more experienced supervisor as first supervisor, who would also act as mentor. The next step would be for a less experienced supervisor to act as first supervisor, together with a more experienced second supervisor. In one or two cases this has not been possible; in these cases, we allocate an additional experienced mentor.

	5
	Have all of the less experienced supervisors (appointed since 1.10.2012) attended the course for new supervisors?

Details of the course ‘research supervisors: an introduction’ are available at the following URL http://www.essex.ac.uk/ltu/pd/supervisors.shtm

How does the department ensure new supervisors attend this course?
	All of our recently appointed supervisors have attended a training course/workshop run by Learning and Development. Newly appointed staff members who are eligible to become supervisors are given information on how to find the Learning and Development courses and encouraged to find one that fits into their schedules to attend.

Persuading colleagues to attend these sessions is not difficult. The main problem is that it is sometimes several months before the course is run.

	6
	How is research student supervision taken into account in staff workload allocation?
	ISER has taken an active decision not to do this.

	7
	How many supervisors currently supervise:

0 students?

Up to 2?

3 – 5?

5 – 10?

11+?
	Of our 39 potential supervisors:

0: 15

1-2: 12

3-5: 11

5-10 1

11+: 0

	8
	Does the department stipulate a maximum number of students a supervisor can supervise at anyone time? Please comment.
	No, but we would generally see 4 or 5 (some of which would be part-time or as second supervisor) as a maximum.

	9
	Please describe the methods used by the department/supervisors to keep a record of supervisory meetings? Please also describe how the department monitors student engagement and progress.
	Students fill in a form reporting on their progress and other activities prior to the SB meeting. Following the meeting, the supervisor fills in a section on progress, and the second supervisor, who convenes the SB meeting, makes a separate record of the proceedings of the meeting and of any decisions taken regarding confirmation, completion, etc. This is put on file as a single document.

	10
	Please confirm that all supervisors are provided with a copy of (or URL for) the Code of Practice for Research Degrees.
	Yes, they are. We send this out at the beginning of each academic year. Supervisors are also provided an annual post-graduate handbook which also has a link to the Code of Practice.

Section 4: Professional Doctorates ONLY - Professional Practice Supervisors

	Question
	Departmental response

	1
	Number of professional practice supervisors.
	

	2
	Does the Department have an up-to-date list of all professional doctorate students and their professional practice supervisors, including replacement supervisors if a member of staff is on leave?
	

	3
	Please confirm that all professional practice supervisors have received a copy of (or URL for) the Code of Practice on Professional Doctorates.
	

	4
	Please confirm that all professional practice supervisors have received information on departmental arrangements for supervision and appropriate training.
	

	5
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	

Section 5: Student performance and progression

	Question
	Departmental response

	1
	Have all students (except those students prevented by illness or other good reasons) had the requisite two Supervisory Boards and Research Student Progress Committees this year (one for part-time/Distance Learning students)? Please provide an explanation if the response to this question is ‘no’.
	Yes.

	2
	How do you ensure that all eligible students have had a Supervisory Board/RSPC?
	The Graduate Administrator sends out reminder emails and follows up with the supervisors and students if these forms are not returned on time.

	3
	What do you normally ask a student to submit in advance of the supervisory board meeting?

If there is a standard form, please attach this.
	A standard form; those due to have their PhD statuses confirmed, or are due to enter completion, would also submit written work in advance of the meeting to be assessed by the RSPC.

	4
	How does the department publish progress criteria/milestones to staff and students?

Please attach a copy of the progress criteria/milestones (a cross-reference to the relevant page in the student handbook would suffice)
	As in previous years, these are published in the ISER student handbook (pages 19-20).

	5
	Are you satisfied with the proportion of your MPhD students who were successfully confirmed as PhD?
	We are very satisfied. Of an intake of eight in October 2013 (of which one is part-time, so not eligible for confirmation yet) all were confirmed in January 2014.

	
	How do you monitor your departmental submission and completion rates, and viva outcomes? What action have you taken/are you taking to improve these?
	Graduate Administrator monitors departmental submission and completion rates and monitors viva outcomes.

We now emphasise at all opportunities to students the necessity of completing within three years and finishing within four. Apart from not allowing first year GTAs, all applications from students to do casual RA and internships are now conditional on satisfactory progress.

	
	How do you monitor student withdrawals, intermissions and failure? What action have you taken/are you taking to improve these?
	Graduate Administrator monitors student withdrawals, intermissions and failure.

We have had two withdrawals in this period. Multiple meetings with supervisors and the Graduate Director took place and all options explored and efforts made to persuade them to continue studies.

	6
	How could the Registry Research Team assist you further to ensure student progress is monitored and appropriate action is taken in specific cases?
	

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	We are happy to share any aspects of good practice with colleagues in other departments.

Section 6: Transferrable skills and employability

	Question
	Departmental response

	1
	How does the department promote the training courses offered by Proficio, the Learning and Development Team and the REO?
	Students are made aware of the Proficio programme and of other training opportunities as they occur, mainly by email. The Deputy Graduate Director also puts them on the students’ area of the intranet.

	2
	What proportion of your students attend such courses?
	We don’t keep constantly up-to-date figures on this, but from last year’s audit of training, it appears that most of our students take advantage of these opportunities.

	3
	Do you feel there are gaps in advanced-level skills/methods or generic training on offer?
	In the last PRES, our students reported high levels of satisfaction with the technical training they received. However, they identified a gap in more general “doing-a-PhD” type training, which we have now put this in place. We will be conducting a survey of those who attended these courses to assess how useful they found the course, and to identify gaps in the training provided.

	4
	How does the department encourage students to identify, update and address their training needs?
	Our Student Progress Form includes a section on training, which ensures that the issue will be discussed twice a year for full-time students. In addition, we send an email at the start of each academic year to encourage students and supervisors to think about training needs for the year ahead.

	5
	What proportion of students are employed as GTAs/Demonstrators/Graduate Lab Assistants/Research Assistants?
	Following a decision not to allow first-year students to work as GTAs, this proportion is down on previous years; around half of our second and third year students are doing this kind of work.

	6
	What internship or other work experience opportunities do you offer?
	Several of our students are taking advantage of ESRC-sponsored internships. In addition, several of our students provide research assistance on an ad hoc basis to staff in ISER or elsewhere. We are hoping to extend collaboration opportunities systematically, so that ideally, every student graduating from ISER would have had the opportunity to provide substantial inputs to a collaborative project, with associated publications.

	7
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	We are happy to share any aspects of good practice with colleagues in other departments.

Section 7: Research resources and intellectual climate

	Question
	Departmental response

	1
	Describe your offering for PGR students in the following areas:

· Dedicated work/social space;

· Funding for conference attendance;

· Funding for PGR led activities

· Attachment to departmental and other research groups
	Each student has a desk in a shared office. All our students are accommodated within the main ISER building, and our office accommodation compares very favourably with other departments and other universities. Students share the main ISER common room with staff.

Many of our students are ESRC-funded and therefore are well provided for in terms of funding for conference attendance. Self-funded students have access to a departmental fund of £750 for conferences and training events

Each of our students belongs to one or more of ISER’s research groups.

	2
	What opportunities are given to students within the department to interact with staff other than their supervisor(s)?
	All staff and students meet for coffee twice a week. Staff and students also interact at work groups and in seminars. An environment is encouraged wherein students feel free to consult members of staff about specific issues relating to their research projects, often on the advice of their supervisors. Staff are invited to attend the PhD student seminar series and participate in questioning.

	3
	How does the department encourage a sense of community amongst the PGR cohort and the wider research community within the department?
	In 2012, for the first time, we set up a Facebook page for ISER students so that new students could “meet” each other before arriving at ISER, and could ask for advice on practical issues like accommodation. This has continued. We also expanded the range of induction activities - as well as ISER-based sessions, we also had a party in honour of the new students at Wivenhoe Cricket Club, which many staff and PGR students attended.

	4
	What might be done within the department to improve the intellectual climate for PGR students?
	To continue promoting training for students both within Essex and without; to further develop an environment in which students and staff can discuss work, and staff involvement with student activities. However, while we remain committed to encouraging students to get involved in the research being carried out in ISER, this must not be at the expense of distracting students failing to meet PhD landmarks such as finishing within 4 years.

	5
	Do you see a role for the Registry Research Team in helping to improve the resources and intellectual climate for PGR students -what might this be if so?
	

	6
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	We are happy to share any aspects of good practice with colleagues in other departments.

Section 8: Student mobility

	Question
	Departmental response

	1
	What proportion of your PGR students take up study abroad opportunities?
	Two of our students: Emily Gilbert USA period of study away spring & summer terms 2012/13 & Silvia Altorjai USA 3 mths (1 June 2013 – 31 Aug 2013)

	2
	How do you support your students whilst they are gathering data/attending training abroad?
	N/A

Section 9: Student Feedback

	Question
	Departmental response

	1
	Staff Student Liaison Committee (or other equivalent forum - please indicate which)

What issues did research students raise in 2013-14 and what action was taken?

Please append the Minutes of the SSLC where these show a clear record of the action taken.
	One issue that was raised in the past was the possibility of holding a student conference. After consultation with senior staff members it was agreed that this would be a good idea. Students and the SSLC staff representative are now in the planning stages.

Minutes of two meetings held in 2013 are attached.

	2
	Does the department use any other forums or methods to obtain PGR student feedback?
	No formal forums, although students will often talk informally to staff members. Via the SSLC and via emails.

	3
	Please outline how the department responds to student feedback –how does the department inform students of action taken?
	The SSLC reports student feedback to the ISER Steering Group.

The Graduate Director reports responses either by email or in serious cases face to face.

	4
	Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.
	We are happy to share any aspects of good practice with colleagues in other departments.

Update on Action Plan from the last RDPR (where applicable)

	Issue
	Action taken

	

N/A- no previous plan

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	Issue
	Action taken

	

	

	RDPR report author
	Paul Clarke, Director of Graduate Studies

	Signature of Head of Department
	[image: image3.png]N e

	Which Departmental Committees have considered this report?
	Research Students’ Progress Committee

NB: Periodic Review

If your PGR activity has been covered by Periodic Review in the last three years please also complete Appendix A.

Appendix A

Supplement to the RDPR where the department’s PGR provision has been considered by Periodic Review in the last three years

Date of review ___________________________

Department ___

The departmental response to, or ongoing action in respect of, the last Periodic Review

For the first report after Periodic Review this section should include a response to each Periodic Review recommendation relating to research degrees. In subsequent years updates should be provided as appropriate.

Attached: ISER student handbook, RSPC forms, minutes of SSLC meetings.

Question�
Departmental response�
�
1�
Have all students (except those students prevented by illness or other good reasons) had the requisite two Supervisory Boards and Research Student Progress Committees this year (one for part-time/Distance Learning students)? Please provide an explanation if the response to this question is ‘no’.�
Yes.�
�
2�
How do you ensure that all eligible students have had a Supervisory Board/RSPC?�
The Graduate Research Director sends out a call for supervisory boards in May and November. The deadline for submission of completed reports is announced, and the form to be completed is circulated. Once a report has been completed by all relevant parties (student, supervisor, chair of the board), it is forwarded to the Graduate Administrator. All reports are read by the Graduate Research Director and considered by the RSPC at their meetings. If a student fails to submit their form, they are pursued by their supervisor and the Graduate Research Director.�
�
3�
What do you normally ask a student to submit in advance of the supervisory board meeting?

If there is a standard form, please attach this.�
The supervisory board report form with section 1 completed; a template of the December 2013 form is attached (see Appendix B).�
�
4�
How does the department publish progress criteria/milestones to staff and students?

Please attach a copy of the progress criteria/milestones (a cross-reference to the relevant page in the student handbook would suffice)�
Progress criteria and milestones are spelled out in the department’s Research Students’ Handbook: see sections 1.12 (pp. 18-19) and 1.14 (p.

20) in the current version of the handbook: (� HYPERLINK "http://www.essex.ac.uk/langling/documents/current_students/ResearchHandbook2013-2014.pdf" \h �http://www.essex.ac.uk/langling/documents/current_students/ResearchHa� � HYPERLINK "http://www.essex.ac.uk/langling/documents/current_students/ResearchHandbook2013-2014.pdf" \h �ndbook2013-2014.pdf�).

The criteria for confirmation of PhD status additionally appear on the supervisory board report form.�
�
5�
Are you satisfied with the proportion of your MPhD students who were successfully confirmed as PhD?�
Yes. Up to now, only one student has been downgraded to MPhil. A small number of students have had the confirmation decision deferred, but subsequently achieved confirmation. Most students have had their status confirmed without problems at the first attempt.�
�
�
How do you monitor your departmental submission and completion rates, and viva outcomes? What action have you taken/are you taking to improve these?�
Submission rates are monitored via the RSPC. In order to improve submission rates, we have worked towards raising awareness among students and supervisors about progress criteria and about the importance of staying on track with PhD work. Professional development and skills training are aimed at equipping students with the required skills; participation in research groups is aimed at allowing students to maintain momentum and motivation with regard to their research. We have emphasised recruitment of high-quality students for research degrees, so students with strong ability profiles are selected. The proportion of students currently in ‘further completion’ has dropped to below 10%. We currently have no specific mechanism for monitoring outcomes once students have�
�

�
�
submitted, other than viewing planning office figures.�
�
�
How do you monitor student withdrawals, intermissions and failure? What action have you taken/are you taking to improve these?�
Requests for withdrawal and intermission are monitored via the ESF forms. All requests for withdrawal or intermission are seen, and need to be approved by, the student’s supervisor and the Graduate Research Director before they are passed on to the Registry. Withdrawals have not caused concern so far; normally, students have very good reasons which are typically beyond the department’s control (e.g. moving to follow their supervisor to another institution; serious health issues). Requests for intermission are more frequent overall. Each case is considered carefully; if the Graduate Research Director is not convinced that the student has a case falling within university guidelines, further information is requested (if applicable), or the request is rejected at departmental level. The majority of requests are approved at departmental level; students asking for intermission generally have good reasons for their request.�
�
6�
How could the Registry Research Team assist you further to ensure student progress is monitored and appropriate action is taken in specific cases?�
Due to staffing changes it has not been possible over the last year to have one continuous point of contact for queries in the registry however we understand this will be rectified in due course. Staff have always tried to respond quickly to questions the department may have.

It would be beneficial if the April, June, January progress lists could be circulated earlier to allow a swift turnaround.�
�
7�
Please suggest any areas of good practice by the department, which could be shared with colleagues in other departments.�
We think our supervisory board report form (see Appendix B) works very well. It captures student progress and objectives in detailed yet concise and manageable format – something that is important for a department such as ours which has a large cohort of research students – and it helps us with identifying any potential problems early.�
�

� HYPERLINK "http://www.surveymonkey.com/analyze/?survey_id=40709811&OPT=NEW" \h �+ FILTER��
� HYPERLINK "http://www.surveymonkey.com/analyze/?survey_id=40709811&OPT=NEW" \h �+ COMPARE��
� HYPERLINK "http://www.surveymonkey.com/analyze/?survey_id=40709811&OPT=NEW" \h �+ SHOW��
�

� HYPERLINK "http://www.surveymonkey.com/analyze/?survey_id=40709811" \h �Ü�

� HYPERLINK "http://www.surveymonkey.com/analyze/browse/?survey_id=40709811" \h �U�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

label)�
0�
0�
0�
1�
6�
8�
15�
�
�

� Where the designation Department is used, it is also taken to mean School or Centre.

� Where the designation Department is used, it is also taken to mean School or Centre.

� Where the designation Department is used, it is also taken to mean School or Centre.

� Where the designation Department is used, it is also taken to mean School or Centre.

� Where the designation Department is used, it is also taken to mean School or Centre.

� Where the designation Department is used, it is also taken to mean School or Centre.

70
2

