	Economics Network

of the Higher Education Academy

Summary Annual Report 2005/06
	

	
	[image: image1.png]The
Higher
Education
Academy|

Economics
Network

Contents

21. Introduction

22. Highlights

43. Challenges

54. Activities, engagement and impact

64.1.
Events

74.2.
New Academic Staff

74.3.
Publications

84.4.
Projects

104.5.
Resource Base

104.6.
Awards

114.7.
Research programme

124.8.
Collaboration

145. Key sector agendas

145.1.
Scotland, Wales and Northern Ireland

175.2.
Sector Skills Council

1. Introduction

This is the summary Annual Report 2005/6 of the Economics Network of the Higher Education Academy based at the University of Bristol.

This report offers an overview of the activities of the Economics Network of the Higher Education Academy between August 2005 and July 2006. It includes information and quotes from the External Evaluator’s report and evaluation data collected throughout the year.

2. Highlights

“The Economics Subject Network has had a productive year and achieved a great deal. A number of major projects are ongoing or have come to fruition, resources and the website remain a strength, and the surveys and the conference are also highly valued.” (Extract from the Economics Network’s External Evaluator’s Report 2006)

“The Network is a vital forum for sharing of best practice, encouraging thinking about teaching and learning and assessment, to provide support for making changes as a result and it is also a vital forum for making contacts and sharing ideas.” (Judith Piggott, Head of Department, Oxford Brookes University, June 2006)

The Economics Network has had another busy and successful year, building on the strengths of its core activities to broaden its reach and deepen its impact.

Key achievements for 2005/06 include:

Support for New Lecturers, Graduate Teaching Assistants and Postgraduates

In 2005/6 the Network developed further strategies to support new lecturers, graduate teaching assistants and postgraduates. At the Network’s biennial conference 50 postgraduates were sponsored by the Network to attend. The conference included two dedicated focus group sessions for the postgraduates and the outcomes of these informed the Network’s strategy to support this group. This includes a new web section for teaching assistants and new staff (http://www.economicsnetwork.ac.uk/themes/gta.htm) which comprises a dedicated Handbook chapter that gives practical tips for teaching classes, with examples and case studies from economics; two sets of personal reflections/diaries from teaching assistants; and links to the Network’s Reflections on Teaching web section which is a showcase of short teaching case-studies. Dedicated workshops for teaching assistants and for new lecturers are going ahead in Autumn 2006.

Specialist economics workshops

A new workshop initiative to reach more of our community through their specialist teaching areas began in February. The programme of national workshops tapping into specific areas of economics in 2005-06 included Development Economics, Heterodox Economics and Energy and Transport Economics. So far these workshops have proven to be very successful and to be attracting a new audience. The Network plans to continue with this initiative using information from the 2005 Lecturer Survey and other workshop evaluations to target specialist areas.

Expanding project portfolio and project support

Mini-Projects

The Mini-Project scheme, in its second year, continued to be successful; each project adds to the Network’s resource base (for example, creating case-studies, journal articles and teaching resources) and informs the community and Network strategy. During 2005/6 six projects were undertaken (five were undertaken in 2004/5) and 15 bids were received for the 2006/7 tranche, of which 14 were accepted.

FDTL5 projects

Work with and support for the four Fund for the Development of Teaching and Learning (FDTL) 5 projects continues to be successful. The Network has membership of each project steering group and is part of the development team of the Threshold Concepts project. As the projects have progressed and the Network and the projects’ teams have worked more closely, the FDTL5 project staff have begun to be integrated into the Network workshop programme. The Network held a joint Mini-Project/FDTL5 partners and projects residential event (which received excellent feedback) for facilitating the sharing of plans and ideas, and has resulted in a cross-fertilisation of approaches and projects – for example an approach of the WinEcon FDTL5 project to fund a team to embed WinEcon links directly into teaching materials has been adopted by the Threshold Concepts FDTL5 project. Also, the Mini-Project 2006/7 tranche has a number of projects drawing on, building on and planning to embed FDTL5 project ideas and outcomes.

e-Learning projects funded by the JISC

During 2005/6 the Network successfully undertook three e-Learning projects funded by the JISC DEL I programme (£40,000) and successfully won bids for and begun a further four projects under the DEL II programme (£70,500) for the next 2 years.

Education for Sustainable Development

The Network is leading an Academy-funded, community, interdisciplinary project called What makes a town sustainable? This problem-based learning project aims to help South Gloucestershire Council determine what would make a town sustainable, measuring the actual sustainability and then moving the town (in this pilot case, Thornbury) in that direction. The Network has funded an economics graduate to help produce learning and teaching materials based on this project. She is currently using an ecological economics workbook to consult with local stakeholders and report to the town on various options for dealing with the issue of food sustainability.

Focus on key contacts

“An excellent event, well-led and designed. Good atmosphere created to discuss a range of important topics. Looking forward to the next one already.” (Departmental contact, Lecturer, Old University, May 2006)

The Network increased its focus on key contacts in order to extend its reach, holding its first annual Departmental Contacts meeting with a total of 30 out of a possible 87 contacts attending. The feedback from delegates was extremely positive, with everyone appreciating the opportunity to network with other contacts, and share issues and ideas. Outcomes from the meeting include a new Network contacts web section, new planned themed sections for the website and a commitment to meet annually.

Continuing successful research programme

This year the Network entered its sixth year of an extensive research programme, including three biennial lecturer surveys, three biennial student surveys, one alumni survey and one employer survey. This year’s student survey was particularly well received, and despite being run during the same year as the National Student Survey received 1,930 responses across 69 departments. Many students thanked the Network for consulting them:

“I’m glad you are taking the time to think of our feelings, economics is an important subject and I hope you can use this to improve the quality of the learning for future students.” (Student survey respondent, April 2006)

This year’s research programme has also included two postgraduate and three undergraduate focus groups, both of which have fed into the survey questions as well as network services and planning. An aggregate report is being prepared as well as a confidential report for each department, which proves invaluable for departmental workshops and for departments’ own programme evaluation and curriculum development.
Journal maturity

The International Review of Economics Education (IREE) is now in its fourth year. The editorial board is drawn from respected academics from both the UK and internationally, and the peer-reviewed papers reflect this international mix. This strategy has contributed to the journal’s increasingly well-respected reputation both in the UK and abroad.

Collaboration with Business, Management, Accountancy and Finance (BMAF)

The Economics Network and the BMAF subject centre have started to work more closely together and collaborate on events. Both centres sit on each other’s Advisory Groups, and have met up, along with the Hospitality, Leisure, Sport and Tourism subject centre to discuss collaboration and a joint approach, particularly towards Business Schools. This has resulted in a planned joint workshop at the forthcoming Association of Business Schools Conference and a general opening up of communications about visits and potential joint workshops.
3. Challenges

Staff changes have been an internal challenge for the Network during 2005/6. Chris Mitchell, the very successful Network manager, left in September. Ros O’Leary (part-time Deputy Director since 2000) was not in post to replace the management and coordination role until March. However, with Ros, an established member of the Network, now in post, the strong team ethos continues and taking on the management and coordination has happened smoothly and efficiently. However, the gap has had an effect on some planned areas of activity directly and indirectly, for example the appointment of an Associate Director and the development and implementation of a marketing and communications strategy, and has also led to a higher level of bought-in consultancy than planned.

The post of Associate Director proved difficult to fill as a 0.5 post. A solution has since been found, however, with two Associate Directors having been appointed – Rebecca Taylor from Nottingham Trent University and Wyn Morgan from the University of Nottingham.

They take on the role of visiting fellows at the University of Bristol and will be paid on a fees basis for facilitating various events and contributing to the Network. Both are highly experienced and extremely committed.

The challenges to the Network as a whole remain similar to the ones faced in 2004/5:

“Time is the trouble – in a sense teaching is taking second place to research. We get our teaching done and then have to think about the RAE coming up.” (External Evaluator’s Report 2006, Senior Lecturer, Old University)

“The weakness for the LTSN is breaking out from that relatively small grouping of people who identify themselves as having a specific learning and teaching remit to the mainstream kind of group of the profession.” (External Evaluator’s Report 2006, Senior Lecturer, New University)
A lack of interest and awareness among academics and departments who do not have a keen enthusiasm for teaching remains a key challenge.

However, the number and demand for workshops has increased since 2004/5, especially with the introduction of the specialist economics workshop initiative, which has attracted new individuals to the Network. The capacity of the Network to expand it’s workshop programme and proactively seek demand for departmental visits and workshops has been impeded by lack of person-power and specifically not appointing an Associate Director. The two Associate Directors who have since been appointed (September 2006) will be proactively visiting departments during 2006/7.

General awareness levels, as highlighted by the External Evaluator, still remain a concern. Recognition at the sector level continues to be excellent with the Director John Sloman being on the Steering Group of Conference of Heads of Departments of Economics (CHUDE), and increasing collaboration with the Royal Economic Society (RES) and the Scottish Economic Society (SES). Strategies to improve the awareness of individuals and departments without a strong interest or incentive to focus on teaching, include expanding the specialist economics workshop initiative, targeting Research-based conferences in 2006/7 and implementing the marketing and communications plan which has been developed during 2005/6.
4. Activities, engagement and impact

 “The thing that is really good about it is just that it is run by Economists so you feel that when you are in contact with them you are talking to people who are facing the same kind of problems that you are in terms of getting the subject across to students in an interesting way and things like that.” (External Evaluator’s Report 2006, Senior Lecturer, New University)

“I work in a School of Business so we are with lots of different disciplines and the Centre is actually known outside of just Economics, within the Business School kind of world, as being a well run centre with a very good website and a lot of interesting material and things. So I think it has a very high reputation among people generally, even if they are not specialist economists.” (External Evaluator’s Report 2006, Senior Lecturer, New University)

“I think its real strength is that it does actually fulfil its remit of pushing forward teaching quality without actually forcing people too heavy handedly.” (External Evaluator’s Report 2006, Lecturer, New University)

“Overall, where there was contact with the Economics Network it was valued and useful. The centre was seen as relevant and as having an impact on professional practice.” (External Evaluator’s Report 2006)
The Network’s External Evaluator reports that those who had contact with the Network in 2005/6, thought the Network was relevant to their work. She also reports that more than half of those who had contact felt that it had impacted on their teaching and professional practice and thought that the Network had had some impact on the wider department.

The Economics Network has 87 UK-based departments/schools with a total of around 1,400 individual academics with whom it aims to engage and have an impact. The Network has a key contact in every department/school and engages with them on a number of levels including paper newsletters, email updates and, from 2005/6, an annual meeting with an opportunity to feed into the Network’s annual planning process.

The Network has 336 individual academics on its discussion list who also receive a monthly news update; an Education for Sustainable Development discussion group list with 156 members and an Interdisciplinary Activity group list with 43 members from 36 disciplines. The Network also has 290 subscribers to its journal IREE, 141 subscribers to its journal Computers in Higher Education Educational Review (CHEER) and 441 subscribers to its paper newsletter. During 2005/6 it has engaged with over 650 individual academics (including overseas) through events, publications, projects, awards, the creation of resources and collaboration. During the year the Network has also engaged with 2,018 students through its survey, focus groups, Why Study Economics? activities (student films and diaries) and postgraduate activities (including a new section on the website for postgraduate teachers). The Network’s comprehensive website has had 1,492 new resources specifically created for it in 2005/6 and has had a total of 1,336,253 successful page requests for the year.

4.1. Events

4.1.1 Developments in Economics and Business Education

“Really opened my mind about how to teach.”(DEBE delegate, September 2005)

“Generally an excellent conference.” (DEBE delegate, September 2005)

The Network’s third biennial conference attracted 115 delegates, including 50 postgraduates sponsored by the Network to attend.

98% said they would recommend a colleague to come to a future DEBE conference

86% rated the keynote speakers as "Good" or "Excellent"

89% rated the workshop sessions as "Good" or "Excellent"

Almost all delegates rated the conference as having a strong impact on their teaching.

The Network is planning to build on the increasing success of the conference, by showcasing the increasing number of past and present Network Mini-Projects and by running dedicated meetings adjoint to the conference for postgraduates and key contacts. The Network is also planning to capitalise on the international dimension of its journal IREE, by opening up the conference more fully to international delegates and by publishing a special edition of the journal dedicated to the conference.

Department workshops

“Although there had been ample opportunities to receive generic training in this [virtual learning environments] from a range of sources, uptake had been very poor. In 2005 I invited the Director of the Economics Network to deliver a workshop highlighting the benefits of using VLEs in teaching economics, accompanied by a follow-on session where my staff were given hands-on training in designing WebCT modules, uploading materials, and other 'basics'. This was enormously successful - from a cold start in May 2005 (no use of WebCT at all) in the 2005/6 academic year three of our MScs used WebCT throughout their programmes, all of our UG modules made a least some use of it, and over half made very effective use of the technology. Student feedback has been uniformly positive - with the result that the department is now committed to rolling out WebCT across all our taught modules in 2006/7. This sort of 'buy in' from academics is, in my view, only possible when training is delivered by respected, known experts in the discipline.”

(Professor Nancy Devlin, City University, July 2006)

“I think one of the things I have picked up in recent times is variation in the way you actually assess students. So one of the things I have been doing in one of my first year groups is a portfolio of things and to get them to do it in groups and that was one of the ideas that came out of one of the workshops we had here.” External Evaluator’s Report 2006, Lecturer, New University)

Feedback from departmental workshops for 2005/6 has been uniformly positive, not only on the day, but when later followed up and the remarks above are typical about the impact such workshops have on individuals and departments.

During 2005/6 (compared to four departmental workshops during 2004/5) the Network visited nine departments and delivered eight departmental workshops.

4.1.2 Specialist economics workshops

This programme of national workshops tapping into specific teaching areas of economics began in February and so far has included:

· Development Economics

· Heterodox Economics

· Transport and Energy Economics

To date these workshops have proven to be very successful and to be attracting a new audience (there is also an Education of Sustainable Development discussion group list with 156 members). The Network plans to continue with this initiative using information from the 2005 Lecturer survey and other workshop evaluations to target specialist areas.

The Network has already implemented plans to increase the capacity to run national and departmental workshops for 2006/7 by employing two Associate Directors.

4.1.3 Key contacts meeting

Four key contacts were interviewed by the Network’s External Evaluator prior to the key contacts meeting in May 2006. They reported being on the whole happy with their role and there were few comments about how the Network could help them to be more effective:

“I don’t think so. I find that what they actually give me is pretty useful. I think what they are doing at the moment is actually pretty good. They have, for me, the right balance of providing useful information for people without actually shoving it at them.” (External Evaluator’s Report 2006, Lecturer, New University)

During the latter part of 2005/6 the Network focused on key departmental contacts in order to increase the levels of awareness and impact of the Network. It held its first annual Departmental contacts meeting with a total of 30 out of a possible 87 contacts attending. The feedback from delegates was extremely positive, with everyone appreciating the opportunity to network with other contacts, and share issues and ideas. Outcomes from the meeting include a new Network contacts web section, new planned themed sections for the website and a commitment to meet annually.

“Thanks very much indeed for all the work you put into the session last week. I found it really useful as an event to air a whole range of issues…I hope it was helpful to you in shaping the network. I can see many good things coming out of the interactions between members as well as between the members and the Centre and I hope we can pull even more people in as this develops.” (Dr Wyn Morgan, University of Nottingham, May 2006)
4.2. New Academic Staff

“I think it is very useful, particularly for younger university teachers in providing a kind of broader view on teaching and assessment practices in Economics.” (External Evaluator’s Report 2006, Senior Lecturer, Old University)
During 2005/6 the Network developed further strategies to support new lecturers, graduate teaching assistants and postgraduates. At the Network’s biennial conference 50 postgraduates were sponsored by the Network to attend. The conference included a dedicated focus group session for the postgraduates and the outcome of this informed the Network’s strategy to support this group. This includes a new web section for teaching assistants and new staff (http://www.economicsnetwork.ac.uk/themes/gta.htm) which comprises a dedicated Handbook chapter that gives practical tips for teaching classes, with examples and case studies from Economics; two sets of personal reflections/diaries from teaching assistants; and links to the Network’s Reflections on Teaching web section which is a showcase of short teaching case-studies. Dedicated workshops for teaching assistants and for new lecturers are going ahead in Autumn 2006.

4.3. Publications

4.3.1 International Review of Economics Education (IREE)

“I should comment...the paper that we published in IREE generated a

number of requests to us...for copies of the questionnaire, copies of Grace's dissertation, clarifications of the approach that we took, etc. These requests came from a number of countries. This was all very pleasing, and indicates the IREE is having an impact.” (Professor Paul Miller, University of Western Australia, June 2006)

IREE is in its fourth year with six issues to date and a circulation of 290. The editorial board is drawn from respected academics both from the UK and internationally, and the peer-reviewed papers reflect this international mix. This strategy has contributed to the journal’s increasingly well-respected reputation both in the UK and abroad.

4.3.2 Computers in Education Economics Review (CHEER)

CHEER is in its 20th year and celebrated its 40th edition in 2005. The peer-reviewed journal predates the Economics LTSN/Network and was a publication originally started by an economics group at Portsmouth University, becoming an Economics Computers in Teaching Initiative publication in 1989. The journal has a loyal following, a circulation of 141 and has had a total of 158,757 successful page requests during 2005/6.

4.3.3 Handbook for Economics Lecturers

The Handbook is a set of guides/chapters which aim to inform and improve the practices of university teachers of economics. The Handbook was updated with one new chapter, the Handbook for Economics Teaching Assistants, during 2005/6 (there are 16 chapters in total). Two further chapters have been commissioned for completion during 2006/7. The handbook had a total of 133,919 successful page requests during 2005/6.

4.3.4 Newsletters

The paper newsletter provides information and news about the Network’s activities, for example events, projects, awards and resources. 1,300 copies are sent out to economics departments and 413 to individual subscribers.

An email news update (a monthly publication since 2001) is sent to a list of 336 subscribers, which includes departmental contacts.

4.4. Projects

4.4.1 Mini-Projects

“Like a number of Economics Departments in the country, we have experienced problems with 1st year students coming into University with differing academic experiences … We also experienced problems with attendance in seminars in year one (and increasingly in year 2). …it was felt that Problem Based Learning could be a way forward with this. I was partially funded by the LTSN to go to a Maastricht 2-day event on this and to then test its use at Brookes. It was gradually brought in here and proved successful enough for us to bid for mini-project funding to help incorporate this into our first year (and the first year of London Metropolitan University with whom we worked). Now our first year Macroeconomics is partially taught by PBL (with traditional methods), some finance teaching is undertaken in this way, and the advanced level module International Economics is totally taught in this way. Attendance has improved dramatically and results have also improved – and the students love it!” (Judith Piggot, Head of Department, Oxford Brookes University, June 2006)
To date the Network has funded 9 Mini-Projects, with 2005/6 being the second year of the programme. Feedback from individuals and departments engaged with Mini-Projects report understandably high levels of impact. In terms of sharing these experiences and increasing the impact of funded projects to other departments, each project has to disseminate findings through reports, papers and conferences, and produce resources such as case-studies and teaching and learning resources which are made available on the website.

In 2005/06 the Network funded the following six projects:

Identifying and Implementing a Strategy for Embedding Sustainability and Sustainable Development into the Economics Curriculum at Coventry University

Shinder S. Thandi and Mike Rosser, University of Coventry, funding: £5,000

Using Personal Development Plans (PDP) to aid the student's self-evaluation of their understanding of economics

David Allen, University of West of England, funding: £5,000

Developing Reusable Learning Objects in Economics

Guglielmo Volpe, London Metropolitan University, funding: £600

Embedding PBL and Critical Skill Development in the Curriculum

Guglielmo Volpe and John Sedgwick, London Metropolitan University, funding: £3,500

Writing for Economists: Embedding the Development of Writing Skills in Economics Courses
Margaret Bray and Jonathan Leape, London School of Economics and Political Science, funding: £5,000

Skills for Enterprise: Developing Interactive Teaching Materials

Liz Barnett and Fiona Sandford, London School of Economics and Political Science, funding: £5,000

Two of the six projects funded during 2005/6 are continuations of 2004/5 projects. Four of the fourteen projects accepted for 2006/7 programme are continuation projects from the previous two programmes. Three of the 2006/7 projects build on FDTL5 projects, which have been comprehensively disseminated by the Network.

4.4.2 Why Study Economics?

The Network has also further developed the Why Study Economics? (WSE) initiative, which addresses issues of recruitment and retention in economics. This project has been jointly funded with the Royal Economic Society (RES). During 2005/6 the Network published a CD of five student films, which was sent out to schools and promoted at the Economics and Business Education Association’s (EBEA) annual conference. Seven further films have been made by students during 2005/6, and 10 student diaries have been added to the site. The project has also been promoted in the RES newsletter.

The WSE? website has been reviewed during the year, via an undergraduate focus group and a survey at the EBEA conference. Subsequently the site has undergone a redesign, which will be fully implemented in Autumn 2006.

4.4.3 Externally funded projects

During 2005/6 the Network received funding for and led on three JISC DELI
e-learning projects:

ExcelAssess, a package for Windows that allows you to administer self-marking exams in Excel, funding: £10,000

ExcelAssess (http://www.economicsnetwork.ac.uk/xlss/) has been developed into an easy-to-use and download software package with a library of 58 questions, mainly covering economics and statistics but also with questions on finance, business and basic Excel skills.

PowerPoints for Intermediate and Advanced Core Subjects, funding: £10,000

A dedicated guide to using PowerPoint slides (http://www.economicsnetwork.ac.uk/themes/powerpoint.htm) has been created, including eleven sets of PowerPoint slides (more sets of slides will be added during Autumn 2006).

Extending the Assessment Question Bank, funding £20,000

This project has delivered an easy-to-use Assessment Question Bank (http://www.economicsnetwork.ac.uk/qnbank/) that consists of 652 multiple-choice questions, 577 essay questions, and 112 problem sets. Some of the content has been adapted into an Instant Remedial Maths Test which can be used diagnostically for first year students.

The Network also successfully bid for four JISC DELII e-learning projects, which are running between April 2006 and March 2008:

The Anorak Test: Simple E-learning tips for Economics Lecturers

The Economics Network, funding: £5,502.60.

Mathematics for Economics and Business – Online Real-World Case Studies

Rebecca Taylor, Nottingham Trent University, funding: £17,000.00.

Developing an Academic Performance Profiler (APP) for undergraduate students taking an introductory course in economics

Dave Allen, the University of the West of England, funding: £24,000.00.

Developing Meta-learning Capacity in Economics

Professor J. H. F. Meyer, Durham University, funding: £23,997.40.
The Network has also received funding for the following project, which is ongoing in 2006/7:

Education for Sustainable Development (ESD): What makes a town sustainable? funding: £3,000 from Academy York
4.5. Resource Base

“I think some of the material on the website is very useful – the stuff that has filtered down from academics. The documents on programme design I have been using a lot recently because we are redesigning our programme. It is a useful reference centre – that is the way I have used it in the main.” (External Evaluator’s Report 2006, Principal Lecturer New University)

“The Economics Network is seen in the sector as one of the best. It provides vital material to aid teaching in the University sector. The Economics Department here has found it very useful in general ways – the website is wonderful and the teaching aid booklets on things like Assessment have been very helpful.” (Judith Piggot, Head of Department, Oxford Brookes University, June 2006)

“…There are however, numerous other examples of ideas that I've gleaned from

DEBE conferences, EN workshops and the website that have found their way

into my teaching, and which on occasion I've recommended to others (e.g. the

'one minute paper'). The 'problem' is that for me at least, the influence

pervades my teaching (albeit often in an incremental way), and as such there

are simply too many examples to enumerate! I've also found it invaluable to

be able to direct the member of staff to whom I am mentor to the resources

available on the EN website in supporting his teaching.” (Dr Paul Latrielle, Lecturer, University of Wales Swansea)

The Network has continued to extend the resources available on its website, with 1,492 new resources (including handbook chapters, short case-studies, journal articles, questions for the Assessment Question Bank, student films and diaries) being created during the year. For example, the Handbook for Economics lecturers now comprises 16 chapters; the Good Practice Showcase 86 short case studies; the Assessment Question Bank over 1,341 separate questions.

There have also been 565 additional items added to the Network’s Textbook Catalogue and Online Learning and Teaching Materials database.

The site received 1,336,253 successful page requests during 2005/6 (total and monthly figures display a similar pattern to 2004/5) and 392,041 unique visitors.

4.6. Awards

This year the Network received 21 nominations (this compares to 16 nominations for 2004/5), across 3 categories– Outstanding Teacher, Student Nominated and
e-Learning/Electronic. The Network has been running awards since 2001, with a total of 23 winners and 21 commendation award holders. Each award winner is asked to contribute a case study to the Network and this is often the beginning of a good collaborative relationship with many award holders, who for example go on to write handbook chapters, run workshops on our behalf, etc. 110 individuals (academics and students) have been involved in the award nomination process this year.

We received five entries to this year’s national student essay competition (five entries were also received in 2004/5).

4.7. Research programme

Comments (under “any other comments”) from the 2006 student survey:

“Only to thank you for allowing me to express my views.”

“This has been a very good questionnaire. Thanks.”

“I like the survey, very well organised questions, it covers all the problems. I enjoyed filling in the survey.”

“This survey has made me more aware of the satisfaction I’m getting from my course.”

For the first time this year (the 2006 student survey is the third Network student survey) many students thanked the Network for consulting them. Despite being run during the same year as the National Student Survey, 1,930 responses were received from 69 departments. During the year the Network also ran two postgraduate and three undergraduate focus groups, both of which have fed into the survey questions as well as network services and planning. An aggregate report is being prepared as well as a confidential report for each department, which proves invaluable for departmental workshops and for departments’ own programme evaluation and curriculum development.
This is the sixth year of the Network’s extensive research programme, which includes three biennial lecturer surveys, three biennial student surveys, one alumni survey and one employer survey.

4.8. Collaboration

4.8.1 Economic Societies

“The other main contact has been that we send a delegate to the Committee of Heads of University Departments of Economics. The Centre has come down and given presentations at that. So we have heard them there. I think it was useful in… that it was very good that they came and gave those presentations because it was getting the LTSN stuff across to a broader constituency of academics within the profession which was an important thing to do and I think they did it very well.” (External Evaluator’s Report, 2006, Senior Lecturer, New University)

Director John Sloman is part of the Steering Group of Conference of Heads of Departments of Economics (CHUDE) and the Network has a dedicated slot at each of the twice-yearly CHUDE meetings.

Collaboration with the Royal Economic Society (RES) and the Scottish Economic Society (SES) has increased over the past year:-

The Network continues to work in partnership with the RES on the Why Study Economics? project – a website designed to encourage students to study economics at higher education level. The Network is also working with the RES on a subject census – a study or investigation involving exploring, gathering and collating information from economics departments/schools on curriculum design, assessment, learning and teaching practices, recruitment, retention and employability. The census will include a survey of employers and the information will be presented on the Network’s website for use by the economics community, for example to inform curriculum planning and assessment.

The SES has allocated the Network a dedicated teaching and learning afternoon at its annual conference.

4.8.2 Quality Assurance Agency (QAA)

Along with other subject centres, the Economics Network has participated with the QAA in meetings/workshops to foster closer liaison between subject centres and the QAA.

Economics is one of the subjects whose benchmarking statements have been revised and Director John Sloman was a member of the group of four nominated by CHUDE to make the revisions. These were then submitted to the CHUDE membership for approval.

4.8.3 Economics and Social Research Council (ESRC)

The ESRC has been charged by HEFCE to address ways of strengthening the provision of quantitative social science at undergraduate level. The ESRC responded by inviting ‘Centres of excellence' in quantitative methods to submit proposals to support the development of undergraduate curricula, which will be piloted over the next two years. The overall aim of these pilots is to develop and test a range of strategies, which could be applied more broadly within the social science community to improve the teaching of quantitative methods at the undergraduate level. Director John Sloman is a member of the panel which has considered the proposals.

4.8.4 The Academy

The Network attended and contributed to over 40 Academy and Subject Centre specific meetings, briefings and workshops during 2005/6. Collaboration with the Academy includes:

· writing a paper on the topic ‘linking research and teaching’ and commissioning case studies, as well as commissioning a new Handbook chapter on the topic;

· evaluating the Network’s Widening Participation provision;

· submitting resources to the Supporting New Academics Staff (SNAS) Academy database, including case studies and a new Handbook chapter;

· developing Employability and Entrepreneurship resources, including resources from three of this year’s Network-funded Mini-Projects (involving writing skills, personal development planning and entrepreneurship). Resources on future employment prospects for graduates and interviews with recent graduates were added to the WSE? website. The Network also works closely with the Association of Graduate Careers Advisory Services (AGCAS) and has three ‘buddies’ from the London School of Economics, the University of Liverpool and the University of Wales, Cardiff respectively;

· supporting the Internationalisation theme, which the Network knows from its students surveys is an issue within the economics community (i.e. communication problems between overseas lectures and tutors and overseas students);

· taking a lead in the HE Academy Technical Group by organising an awayday;

· supporting the Assessment website initiative through membership of a sub-group to help develop the website and by attending meetings;

· supporting and attending Academy Scottish and Welsh events.

4.8.5 Other Subject Centres

The Economics Network and the Business, Management, Accountancy and Finance subject centre have started to work more closely together and collaborate on events. Both centres sit on each other’s Advisory Groups, and have met up along with the Hospitality, Leisure, Sport and Tourism (HLST) subject centre to discuss collaboration and a joint approach, particularly towards Business Schools. This has resulted in a planned joint workshop at the forthcoming Association of Business Schools Conference and a general opening up of communications about visits and potential joint workshops. Director John Sloman also delivered a keynote speech at the HLST annual conference in September 2005.

The Network has continued its collaboration with the Maths, Stats and OR subject centre in 2005/6 to develop maths flyers for first year undergraduates and to deliver workshops.

The Network has also met twice with ESCALATE, also based at Bristol, coordinating joint visits from the Academy and sharing good practice.

4.8.6 Education for Sustainable Development

The Network has also played a leading role in the cross-discipline Education for Sustainable Development initiative. The Network is currently running an Academy-funded, community, interdisciplinary project called What makes a town sustainable? This problem-based learning project aims to help South Gloucestershire Council determine what would make a town sustainable, measuring the actual sustainability and then moving the town (in this pilot case, Thornbury) in that direction.

Heather Witham, Project Officer was partially seconded, two days a week, during 2005/6 by the Academy to coordinate the ESD project. Work involved managing communication across the Subject Centres, organising internal and external meetings, workshops and events, and attending strategic meetings across the UK education sector as a representative of the Academy.

4.8.7 Interdisciplinarity

In collaboration with Jenny Blumhof of GEES and the HE Academy’s Interdisciplinary Group (IG), coordinated by John Canning of LLAS, Heather Witham, Project Officer held a one-day workshop (funded by the IG) on “greening” the Olympics in December 2005. Thirty-six disciplines were represented by as many lecturers in this problem-based learning exercise. Several participants wrote essays, some of which related to sustainability. These essays are awaiting publication. This event was reported at the Subject Centre conference in March 2006 and again at the Interdisciplinary Conference in July 2006. Jenny and Heather plan to publish an article this year.

Heather also attended three Interdisciplinary meetings and ran two other Interdisciplinary workshops during the year.

4.8.8 Centres of Excellence in Teaching and Learning (CETLs)

There are no CETLs which directly relate to the subject area of economics, and as a result the Network is not closely involved with this initiative. The Network however works very closely with the four Fund for the Development of Teaching and Learning (FDTL) 5 projects in economics.

4.8.9 FDTL5 projects

There are four FDTL 5 projects in economics:

Beyond dissemination strategies: Embedding computer-based learning & effective uses of WinEcon & VLEs.(Working with lecturers in their institutions to customise WinEcon to their particular modules and institutional VLE), University of Birmingham

Developing, adapting, implementing and evaluating classroom experiments for the Economics curriculum, University of Exeter

Mathematics for Economics: Enhancing Teaching and Learning (METAL)

(Creating video, worksheets and assessment materials to support the teaching of mathematics to economics students), Nottingham Trent University, University of Portsmouth and Brunel University.

Developing First Year Undergraduates' Acquisition of Threshold Concepts in Economics (Embedding threshold concepts in undergraduate programmes to promote deep-level transformative understanding), Coventry University, University of Durham, Staffordshire University and the University of the West of England

The Network works closely with all four of the projects; it has membership of each project steering group and is part of the development team of the Threshold Concepts project. The FDTL5 projects and the Network work collaboratively to disseminate the outcomes of the projects, including joint workshops, newsletter articles and dedicated sections on the Network website. The Network also ran in January 2006 a very successful Partners and Projects residential workshop where Mini-Project holders and FDTL5 projects reported on their work, and shared plans and ideas.

4.8.10 Host Institution: the University of Bristol

During the 2005/6 the Network has met with Allan Davies, its Academy Senior Adviser, who fed back on his meeting with the University’s Pro-Vice Chancellor for Education. Ros O’Leary, Deputy Director, is involved with the University’s review of teaching support, led by the PVC for Education and the Teaching Support Unit, which includes plans to work more closely with the two subject centres hosted at Bristol.

The Network also has a close relationship with the University’s e-learning service, and has had a reciprocal arrangement of collaboration on workshops. During 2005/6 the Network helped deliver six e-learning workshops for the University and has advised the Economics department on tablet technology for a pilot project. Ros is also a steering group member of the University’s Questionmark assessment pilot project.

5. Key sector agendas

5.1. Scotland, Wales and Northern Ireland

Of the 87 UK departments that offer a single or joint honours degree in economics the regional distribution is as follows:

	England
	Scotland
	Wales
	Northern Ireland

	65
	13
	7
	2

The Network works closely with the Academy on meeting the distinctive needs of Scotland, Wales and Ireland. It has fully participated in Academy-wide events, including two Scottish events and one Welsh event during 2005/6. The Network works closely with the Scottish Economic Society (and has a dedicated learning and teaching afternoon at its annual conference) as well as the annual Welsh Economics Colloquium where the Network will also be running a dedicated teaching and learning session. The Network is also working closely with departmental contacts in these countries, with a planned Scottish departmental contacts meeting in 2006/7 to address Scottish Enhancement Themes and a visit to Northern Ireland in 2006/7 to help support the Northern Ireland Universities in their efforts to ensure economics as a subject remains on the school curriculum.

Specifically the Network has had the following engagement with individuals and departments in the three countries during 2005/6:
Scotland

Advisory Group members:

· Professor Monojit Chatterjii, University of Dundee

· John Houston, Glasgow Caledonian University

IREE editorial board:

· John Beath, University of St. Andrews

Projects:

· Successful Mini-Project 2006/7 bid: Talking economics: digital audio collections in the promotion of conversations on economic issues, Glasgow Caledonian University

· JISC DELI collaboration: ExcelAssess, David Whigham, Glasgow Caledonian University

Publications:

· Case-study: Using LiveEcon to teach Macroeconomics, Dr W. David McCausland, University of Aberdeen

Learning and Teaching Awards:

· 2005 Outstanding Teaching Award Winner: Dr Stuart Sayer, University of Edinburgh

· Four 2006 award nominations; 2006 e-Learning Award Winner Dr W David McCausland, University of Aberdeen

Events

· Departmental Workshop: University of Aberdeen

· Two conference workshops: Scottish Economic Society Conference, Perth

· Academy Scotland Meeting, Edinburgh

· Scottish HEIs/Subject Centres event, Glasgow

· Four departmental contacts attended the national departmental contacts meeting

Students:

· WSE? student film-makers: Sam Ross, Tom Bristow, Paul Dennison, University of Edinburgh

· WSE? student diarist: Rachel Harrison, University of Edinburgh
· 243 student respondents to the 2006 student survey

Wales

Advisory Group member:

· Dr Paul Latreille, University of Wales, Swansea

Projects:

· Successful Mini-Project 2006 bid: Presentation skills for Economics Students, Oxford Brookes University with the University of Wales, Cardiff

· Successful Mini-Project 2006 bid: Embedding a generic ePortfolio/PDP tool in a basic skills module for Economics and Business students, University of Wales, Cardiff

Publications:
· Case study: Building-blocks of Understanding, Dr. Charles Smith, Swansea Institute, University of Wales

Learning and Teaching Awards:

· 2005 Outstanding Teaching Award Commendation: Dr Steven Cook, University of Wales, Swansea

· 2006 student essay entrant, Ian Ross, University of Wales, Swansea
Events:

· Department Workshop: University of Wales, Cardiff

· Academy Wales event, Mid-Wales

· Education for Sustainable Development presentation and workshop for the Department of Education (teacher trainees), Swansea

· Three departmental contacts attended the national departmental contacts meeting

Students:

· WSE? student diarist: Ian Ross, Economics, University of Wales, Swansea

· 53 student respondents to the 2006 student survey
Northern Ireland

Advisory Group member:

· Frank Forsyth, University of Ulster

Projects:

· Successful Mini-Project 2006 bid: Introducing Problem-Based Learning to a First-Year Curriculum, University of Ulster

Events:

· 1 departmental contact attended the national departmental contacts meeting

Students:

· 30 student respondents to the 2006 student survey
5.2. Sector Skills Council

To date the Network has had no engagement with the Sector Skills Council. This issue has not arisen in any of the Network’s consultative fora, discussions with professional or academic bodies, or dealings with individual academics and departments. The Network does however, fully engage with the Employability and Entrepreneurship agenda, uncovering from its research programme (lecturer, employer and alumni surveys) key student skill areas for the economics education community to focus on and develop. As a result it has funded during 2005/6 three Mini-Projects focusing on writing skills, personal development planning and entrepreneurship and has granted funding for further projects in these areas as well as in presentation skills. The Network also has a close relationship with the Government Economic Service (GES), the UK’s largest recruiter of economists, who advise the Network on key economist skills.

PAGE
1
Economics Network Annual Report 2005/6

