[image: image1.jpg]ADAM SMITH COLLEGE
INSPIRING LEARNING

Learner Forum ― Notes of Meeting
Institute for Business, Management & Computing
Friday 4th December 2009
	Facilitator

	Christine SINCLAIR
	Executive Director, Institute for Business, Management & Computing

1.
How do you feel you’ve been treated since starting at the College?
ACCA Year 1
Very good and helpful.
CMI Executive Diploma
Very well. Induction experience was good. Slight delay in issue of ID cards could be improved. Info pack provided to library was useful.

Get Ready for Work
Excellent, very friendly. A lot of movement and changes in the timetable.

NQ Accounts, NQ Digital Media Computing and HND Computer Networking & Internet Technology
Minor movement on timetable (room changes). Like adults – reasonable mature students.

HND Interactive Multimedia – Year 2

No problems.

HNC Business and HNC Administration & Information Technology

Not so well as one student was meant to do a certain course but couldn’t and was moved about to find a suitable course. Everything has been OK. Treatment has been excellent. Tutors and curriculum head (Linda Telfer) are excellent and very helpful. Receptionists can be quite rude and disrespectful. The treatment I have received has been excellent although receptionists at Nairn could be more polite and helpful.

HNC Computer Game Development

All really good, been treated like adults and equals. Maths was said to be included on the course but was changed at the last minute.

HND Computing: Technical Support - Year1
We feel everything was good apart from induction.
HND Computing: Technical Support – Year 2
I have been treated well in the 3rd year at Adam Smith.
HND Students Meeting
Everyone found that they have been treated fairly and has been good.

HND Administration & Information Technology – Stenton Campus

The overall opinion of the class was that they had been treated very good and had been treated as adults. Good, no initial problems.

HND Business Group 2

We feel we have been treated fairly and adult like.

HND Accounting

Induction day long and drawn out. Mix up for returning students. Minor changes to timetables and rooms. Everything else good. Good over all. Only down side was classes had not been split up on Induction day so we were not given our timetables. Fairly, nobody has expressed any concerns or issues in the whole of the first semester. Overall the treatment has been very good at the college. At the inductions we did not receive our timetables.

NQ Digital Media Computing Level 5

Everyone treated fine. Minor movement.
NQ Digital Media Computing Level 6
Treated fairly. Reasonable. Treated like children. Minor movement in NQDMC6 group 1. Students getting treated like kids. Feel that certain tutors expect us to know everything that we are learning.
NQ Human Resource Skills
All class students have been treated well except when the timetable got changed for times, we all got confused.
NQ Administration & Information Technology
Happy that they get good support on their course from tutors and that there were no problems to speak of. Although the Personal Development class was at times a bit silly and was thought to be a complete waste of time by older and more mature students, an improvement now in the way the class was structured. No problem to speak of regarding tutors and their relationship with students.
NQ Fashion Business
Staff are very polite and we have been treated very well. A lot of movement in timetables.
HND Fashion Business
It has been satisfactory. Minor movements on the timetables.

NQ Legal Services

The overall feeling is that we have been treated fairly, in an adult format.

HND Legal Services
Major movement in terms of the timetable. A whole class was removed from the curriculum in favour of a class unrelated to law because a lecturer could not be found despite having one at the beginning.

NQ Retail

Very good treated and very polite and respectful but not enough information on where to be on the campus sent out to us.

BA Admin Management

As a class, our group feel they have been trained really well as we are returning students.

NC Administration

Some of the group feel they have been treated like children, while others think they have been treated like adults.

NC Administration & Information Technology

Timetable was not ready – changed a lot – room – and lecturers changed and class were not notified.

HNC Administration & Information Technology (Leven Campus)

Induction was impressive, till start timetable changing, tutors not prepared/organised. Could we have clear course schedule and assessment schedule available in via email? BUT still we recommend Adam Smith.
Untitled
Returning students were particularly confused. Funding team was not very pleasant. Lots of movement in timetables at beginning of semester.

2.
How has your experience of College been different from what you expected?

ACCA Year 1

Better than expected as all tutors are very helpful. When I work hard with some subject, the tutors explain to me and help me a lot.
CMI Executive Diploma
Much as expected. Positive experience.
Get Ready for Work

Yes, better than expected. A lot more laid back and most tutors and peers very approachable.

NQ Accounts, NQ Digital Media Computing and HND Computer Networking & Internet Technology
Workload easier. College work is shorter than expected. Treated better by all staff. No.
HND Interactive Multimedia – Year 2

No animation as stated in the prospectus and increased workload.
HNC Business and HNC Administration & Information Technology

The class said it was and is a big step from the NQ. Class felt it is a big step from NQ to HNC. The course has been more varied than I expected but this is excellent. Opportunities to work for my higher Comms and Int 2 in Maths is excellent and I didn’t expect to have this offered to me. My experience has been what I expected although I feel there is too much numeracy work – prospectus was a tad misleading.
HNC Computer Game Development

Group work – no clear goals – not professional. Maths not included in course. Itas needs to be more relevant. Proper software needed for class progression.
HND Computing: Technical Support - Year1

The course seemed harder from the prospectus.
HND Computing: Technical Support – Year 2
A lot more lax/relaxed than expected.
HND Students Meeting

Prospectus false advertisement – many were expecting more course choices being available to them. They were deceived when taking the course that these options were not available. Another issue within the prospectus was the advertisement with Day Release. This gives a false impression that people are taking the course part time will only require to come in once a week. This is not the case. The day is split in half over 2 days. This has caused some difficulties, if advertised properly students feel they will be better prepared and feel it would resolve their problems.
HND Administration & Information Technology – Stenton Campus

In the prospectus it stated that students chose options, students are wondering why they are called options when no-one has a choice on what subjects they want to do, the options have been chosen for them and some students have stated they would have liked to specialise in different types of administration, i.e., human resources, medical or legal and these options might not be available to them in their HND year. No.
HND Business Group 2

Foreign student not fully informed regards the course content by their co-ordinator and feel that they may not be coping well.
HND Accounting

No options to programme due to staff shortages. More challenging compared to HNC. Classes larger than expected. Some of group did NC last year and we have found it good grounding. Moving from N/C to HND we did expect a more mature class in a behavioural sense but not as quickly as the first day. More related to the workplace and good knowledge of how to be ready for work.
NQ Digital Media Computing Level 5

Same as NQDMC4. Good for students who came straight onto NQDMC5.
NQ Digital Media Computing Level 6
Relaxed environment. Enjoying it more.

NQ Human Resource Skills

All students have thought their experience has been great so far.
NQ Fashion Business

Not enough fashion business.
HND Fashion Business

More work but still enjoyable.
NQ Legal Services

More focus on law subjects given that the course is legal services.
NQ Retail

Being treated with respect. Nothing like school, yeah. A lot of information to take in, in one go and the course was different than was expected.
BA Admin Management

Our group are all returning students, so nothing changed. We are however happy with the university centre, laptops and space to study. We would however like library stocked up with current learning material.
NC Administration

The course could have been more organised than it has been so far.
NC Administration & Information Technology

Exactly what the prospectus said, some classes better than expected.
HNC Administration & Information Technology (Leven Campus)

It’s not flexible; lots of repeating from SVQ last year, subject repeats together, not variety of subjects.
Untitled

False advertising re prospectus, particularly about day release. Options are not as implied. Big step between NC and HNC. Expectations about group work were sometimes not clear. International students not fully appraised of course content.
3.
What have been the most positive things about your experience?

ACCA Year 1

I have been studying in college for more than 2 years and I am really happy with what I have achieved. I have more confidence than before on this course.
CMI Executive Diploma
Feedback from last year has been taken on board and improvements made. Increased focus on study skills at the start of the course will help greatly as expectation levels, in terms of assignment quality and details have been explained early on.
Get Ready for Work

Group very friendly. No bullying. Most tutors explain work to your understanding.
NQ Accounts, NQ Digital Media Computing and HND Computer Networking & Internet Technology
Helpful staff. Body and Mind unit from last years NQDMC5+6
HND Interactive Multimedia – Year 2

When the projects are completed, great feelings of accomplishment. It is hard work getting there but when completed, you see it’s worth it.
HNC Business and HNC Administration & Information Technology

The class said it is good to make new friends. Good to make new friends. The most positive thing I have experienced so far has been the tutors and their excellent teaching skills. They are very helpful. Our class is a very strong team unit. Everyone are friends and we work so well together. Good classes, great teamwork – really moulded as a group. The teaching and guidance we receive makes the experience better.
HNC Computer Game Development

Marion Gerri has been a very good curriculum head, always helpful and always willing to change for the better. Mark gets on very well with students. Anne listened to feedback and has vastly improved.
HND Computing: Technical Support - Year1

Positive feedback from the course tutors.
HND Computing: Technical Support – Year 2
Some lecturers have gone out of their way to help.
HND Students Meeting

Students have gained an HNC ADIT qualification. This course has helped increase confidence amongst the students. Some have been absent from education and believe it has helped them to get back into a working, educational manner. Gaining a qualification has helped set a goal by providing a variety of better career choices. Lecturers are giving the class support but the most positive outcome would be working together. The class supports each other and have encouraged one another throughout the course.
HND Administration & Information Technology – Stenton Campus

Lecturers on a whole have been very supportive and helpful. Course is more similar to the working environment, so is therefore more helpful for people ready to move on to work. Learning support staff has been very supportive and goes out of their way to make sure any students that have a disability are catered for. Library staff very helpful. Confidence. Team work. Staff have been great and patient.
HND Business Group 2

More learning English for foreign students. More confidence in ourselves. Meeting new friends.
HND Accounting

Fantastic teaching, know what you’re doing every step of the way. Extra tutorial is a great help as we have a large class. We are given what we need and, if not, told where to find it. We get good support from our tutors and from classmates including the other HNC/HND Accounting groups. The rapport between classmates and tutors is very good; no one has voiced any concerns with a particular tutor. Tutors having experience of working within relative organisations. Good relationships between classmates and staff. Mentoring for classmates.
NQ Digital Media Computing Level 5

Meeting new people.
NQ Digital Media Computing Level 6
Meeting new friends of all ages. Lecturer feedback/attitude. Class are very strong together. Last year in semester 2 was Body and Mind – think this should be on every semester. Tutors supporting us the students.
NQ Human Resource Skills

The most positive thing is every tutor is friendly and very helpful when needed.
NQ Administration & Information Technology

Meeting new people and learning new skills.
NQ Fashion Business

Meeting new people e.g., students and tutors.
HND Fashion Business

Trips. We have a very good and small group, easier to get along and help each other.
NQ Legal Services

The course afforded everyone the opportunity to meet new people.
HND Legal Services
Lecturer’s willingness to shuffle their schedule to meet students request for an easier timetable.
NQ Retail

Meeting new people and realising that we know a lot more than you thought and some good tutors. Passing assessments.
BA Admin Management

Access to private studying room, laptops. Coffee machine and water fountain at university centre is great.
NC Administration

Making new friends.
NC Administration & Information Technology

Some very good lecturers with good lessons and help where needed (Joyce Abbie, Lynda Telfer and Janet Fyfe). Good breaks, not too long, not too short. Our class has bonded very well together. Liz Nicolson very accommodating moved class forward to suit class better.
HNC Administration & Information Technology (Leven Campus)

Mr. Ian Paterson – very encouraging tutor, help you, work with you, forward thinking – get higher (reach a stars attitude). Help you reach your personal goals more than course overview expect. Mentoring program is great effort.
Untitled

Body and Mind programme. NC Business group is very cohesive. Students are more confident. Mentoring programme. Most lecturers happy to re-organise timings to suit students.
4.
Is there anything you have experienced so far that you’d like to see more of in your courses??

CMI Executive Diploma
More ‘hands on’ case studies that help to increase involvement assist in the application of theory to a practical scenario. This may help break things up a bit, particularly in the evening class at attention spans can get shorter the closer it gets to 8.30pm!
Get Ready for Work

Not yet.
NQ Accounts, NQ Digital Media Computing and HND Computer Networking & Internet Technology
More parking for students. Not enough PC’s in S3.1 (Stenton’s hardware room) + NG21 – laptops provided. Learning by assessment on some units – project manage. Not enough hands on work.
HND Interactive Multimedia – Year 2

(Priory campus, ground floor) – noise pollution – people passing through the corridor instead of going to canteen via stairs at main door. Canteen is too busy.
HNC Business and HNC Administration & Information Technology

More practice assessments and work explained. Computers updated. More practice assessments. More business orientated classes in semester 1 as it has contained mostly core skills classes. The general consensus of the group is that finance and cost accounting, citizenship and team building are the best and most interesting classes so far. More business aspects. Semester 1 has contained a lot of core skills and this is rather boring. We have been made aware that Semester 2 will contain more business related subjects.
HNC Computer Game Development

3D animation time should be increased.
HND Computing: Technical Support – Year 2
Practical work and less theory.
HND Students Meeting

Regular class meetings – this will help the class to express their opinions together on course content and what is expected of them. Finance – in the HNC Recording Financial Transactions was part of the course. Some would like to progress within this subject and would like to see this appear in the HND year. Interactivity – some classes more than others provide more interaction with the lecturer. These lecturers who are more interactive deliver their course better and help students contain the information provided. It would be great if more lecturers could teach in this manner and bring their lectures more to life by bringing in their personal experiences.
HND Administration & Information Technology – Stenton Campus

More feedback on assessments. Better materials on the VLE. Better examples of work expected to do as some of the college packs are not very clear on what is expected. Team building. Work is individual although class work as a team.
HND Business Group 2

More control of disruptive students. More respect for your peers and Lecturers within the classroom (eating in class). More interaction from some lecturers.
HND Accounting

Everything’s been fine. Keep up the good work – we do have great teaching staff. We as a class support each other all the time within each class subject. Nothing mentioned straight out by class but I believe having someone who has ‘real life experience’ discussing their experiences in the accounting field was appreciated when it did happen.

NQ Digital Media Computing Level 5

Animation.
NQ Digital Media Computing Level 6
Lecturers bantering with the class. Loss of connection to internet. Having all the materials that we need for the course on-line. Some more paper hand-outs for studying.
NQ Human Resource Skills

Many would like to have more subjects using the computers.
NQ Administration & Information Technology

Not really.
NQ Fashion Business

Not enough practical work throughout the course – would like to see more of this.
HND Fashion Business

More field trips, free printouts have been very helpful.
NQ Legal Services

The majority of the class would like to have more law classes timetabled.
NQ Retail

The encouragement and pat on the back when we get it right. Group work is a good way to remember a lot of work. Practical work.
BA Admin Management

The BA Business Admin course has been good so far for semester one. Would like to see more with regards to work experience modules to which would help build confidence to go for employment.
NC Administration

More teacher support. More class breaks.
NC Administration & Information Technology

More control of disruptive students. Our class has had an issue with the noise level. One class member has made the lecturers aware of the situation and I spoke to the class yesterday and have since received a few emails of apology, so as a class we are going to work on it. BUT we feel the lecturers should step in when noise levels rise especially during assessments.
HNC Administration & Information Technology (Leven Campus)

My site could have course schedule and assessment schedule, work forward to own goal.
Untitled

College funded trips. Extra tutorials for year 2.
5.
What have been the most negative things about your experiences?
ACCA Year 1

Parking space seems a problem.
CMI Executive Diploma
No major points. Short notice of delay in start of course was an inconvenience.

Get Ready for Work

Not as much enthusiasm in classes as we are a get ready for work group, a few but not all tutors talk to us as if we are children. One of our tutors doesn’t always teach what is listed on our timetable.
NQ Accounts, NQ Digital Media Computing and HND Computer Networking & Internet Technology
More parking for students. Not enough PC’s in S3.1 (Stenton’s hardware room) + NG21 – laptops provided. Learning by assessment on some units – project manage. Not enough hands on work.
HND Interactive Multimedia – Year 2

(Priory campus, ground floor) – noise pollution – people passing through the corridor instead of going to canteen via stairs at main door. Canteen is too busy.
HNC Business and HNC Administration & Information Technology

Only one tutor not very helpful. Not getting enough time to finish workloads. Top floor too noisy with it being open planned. Only one tutor not very helpful. Top floor too noisy with it being open planned. During the first 3 weeks there were ice breakers in every class and this was very annoying for everyone. At the start there was some friction between the class and a tutor which came to a head. It has been sorted now so everything is good now. Guidance is not at Nairn all the time. Receptionists are rude and unhelpful. Use of handouts can be over the top – makes class downbeat.
HNC Computer Game Development

The course has a group project that doesn’t make any sense. Itas needs to be more relevant towards the computer literate students. We need Maths and a Communications lecturer.
HND Computing: Technical Support - Year1

83. 2 cold room. Leaking roof in the Hardware room in Stenton. Priory campus open plan classrooms. Internet failing in Network room, Stenton. Poor food in Rotunda and too expensive.
HND Computing: Technical Support – Year 2
Feedback on assessments from some lecturers due 05/10. Feedback 01/12. Unsettled by unruly class members disrupting lectures.
HND Students Meeting

HNC Exam – problems with exam through no fault of any student and having to do the exam again. The start of each semester always has too many changes within the timetables.
HND Administration & Information Technology – Stenton Campus

The heating on the top floor is either too hot or too cold, there is no happy medium. Printers are regularly not working and haven’t been since before October holidays. Overall opinion of the students were they were still trying to catch up with course work after having to re-sit the graded unit which cut into our valuable learning time. The workload of the office management class was heavy as we have four hours of that class timetabled on the same day, but all students agreed that the lecturer was extremely helpful in this class and often splits it to our graded unit work as well. Some students felt that one of the lecturers had difficulty understanding our accent as she is a foreign lecturer, so students were left not knowing what was expected of them, as it was a communication barrier. Some students were concerned that their lecturer had been off sick for a good few weeks and no other lecturer covered this class. This was not good as the students couldn’t move on as they had no-one to help them is they were stuck. Also students were concerned when another lecturer covers for a lecturer off sick that they are not familiar with the subject therefore cannot help the student. There seems lots of confusion with one particular subject, Business Information Management, the tutor speaks for nearly two hours and most of the students felt they couldn’t learn anything with her just talking as by the time the first hour was up most students had lost concentration. As a class we did raise this with the tutor and things have improved slightly. Not enough desk space when the computers are so close to each other. Students don’t have room for their workbooks and keyboards etc. The top floor is too noisy and this makes concentration extremely difficult for students doing any assessments. Noise level (when people are sitting assessments). Heating. Canteen. No access online.

HND Business Group 2

Need more revision classes. Some students feel too many assessments in one week. Also a lecturer using PowerPoint all the time.
HND Accounting

Next door to NFIS, Tuesday, Wednesday and Friday mornings is very busy. Any problems we have we discuss with who it concerns (teaching staff) and now we don’t have any problems after this. Only timetable not being ready on induction day. Only timetable delays have been mentioned. Lack of information and organisation i.e., timetables.

NQ Digital Media Computing Level 5

Programming (students going straight into NQDMC5 not getting as much help as they need).
NQ Digital Media Computing Level 6
Finance team are a ‘joke’. Guidance ‘doesn’t have a clue’. Timetable change a lot. Lack of parking for students. Some of the rooms on the top floor are cold in the winter and the roof in the hardware room needs sorted as it’s always cold in there – Room S2.12.
NQ Human Resource Skills

Canteen too small. Business enterprise is not relevant to the course.
NQ Administration & Information Technology

Expenses should be able to be claimed at all campuses. Expenses forms thought to be a waste of time and paper – if a student is marked on the register, then it is obvious that they travelled to college on that particular day! No coat hangers or suitable hat/coat stands for students. Only able to claim expenses at main campuses. Classrooms on top floor at Priory campus poorly designed – open planned which allows in noise and other distractions.

NQ Fashion Business

Not enough fashion subjects on their own because the two classes have been put together. No water fountains throughout the college. Corridors for students. Too many assessments in one day or one week.
HND Fashion Business

Air conditioning. Canteen price of the food is a bit too expensive. There are not enough places to relax between classes.
NQ Legal Services

Difficulties were expressed as to the location of the campus, lack of car parking.
NQ Retail

No water fountains or free good water and with central heating you need more water here.
BA Admin Management

As a class – teaching styles from same classes.
NC Administration

Left to work from booklets without teacher support. The heating system. Copy speed first thing in the morning.
NC Administration & Information Technology

Some lecturers not prepared. Liz Nicolson leaves our PES lecture every class to get worksheets. Everything else positive.
HNC Administration & Information Technology (Leven Campus)

Tutor is not organised – part reads – time wasted. Repeating from last year – same level, don’t get higher level/grade end of day. Rotunda – more free water in campus.
Untitled

High noise levels in open areas. Lack of guidance. NG22 – lack of access. Too few field trips to work environment. No bus between Glenrothes and Kirkcaldy. No student email access from home. More details at induction on IT facilities.
6.
Have you experienced anything that’s disappointed or annoyed you?
ACCA Year 1

No.
CMI Executive Diploma
No.

Get Ready for Work

As we have different breaks there is never hot food left. Days that we are not meant to be on computers we get put on them anyway.
NQ Accounts, NQ Digital Media Computing and HND Computer Networking & Internet Technology
Charlie Keenan has no interest whatsoever and should be out of his job ASAP
HND Interactive Multimedia – Year 2

Noise, people passing through to go to canteen.
HNC Business and HNC Administration & Information Technology

There is not enough car parking at the college, making students late and causing disruptiveness in the class. Not enough car parking. The attitude of reception staff. Very rude and disinterested in anything that is asked of them. Parking is rubbish. Lack of guidance staff at Nairn campus. The open plan on top floor at Nairn. If they can afford walls downstairs, why not upstairs. Recreational facilities are a joke compared to St. Brycedale. Meals are overpriced.

HNC Computer Game Development

The group work/course has annoyed 3 – 4 of the class as lecturer doesn’t listen to one student’s opinions. Classroom has no central heating.
HND Computing: Technical Support – Year 2
Curriculum seems backward – doing server class which is command line then command line second semester.
HND Students Meeting

Canteen prices too high. No cash machine available. Very poor parking facilities. A lot of seats broken, unable to extend upwards.
HND Administration & Information Technology – Stenton Campus

Poor parking facilities at Nairn. People parking out with the bays in the Roundhouse car park making it difficult for students to manoeuvre their cars to get out and this has already been the case as a student from this class hit the wall as she tried to avoid hitting cars that were parked out with the bays. Canteen prices are high, considering the majority of students have a very limited amount of money to spend on lunch. Some days the canteen is so busy that you can’t get a seat to eat your lunch and some days there is no food left, so the staff are maybe not catering for the amount of students on the campus. Students are concerned that when they are handing over absentee sheets they are being misplaced as some have had letters about not handing in absentee sheets. Students are now asking the persons name of whom they give the absentee sheet to at the office.
HND Business Group 2

Students unable to access student email from out with college. Parking facilities. Canteen food seems expensive.
HND Accounting

Cant access college emails from home. No free water supply. Lack of water available to students within building. Heating on very high sometimes. Printers not working on top floor. Nothing raised by class. Difficulty in accessing student emails. Staff absence and lack of organisation for covering class. Printers not working and computers not replaced when old ones obsolete.
NQ Digital Media Computing Level 5

Cheaper coffee machines. Cheaper canteen charges.
NQ Digital Media Computing Level 6
Students on social networking sites. No help given when kicked out of house. Students easily distracted by disruptive students. Lack of parking for students. Deloittle a waste of time. Some of the mature students feel this is not appropriate for them.
NQ Human Resource Skills

No one has been disappointed.
NQ Administration & Information Technology

Personal Development class seen as a complete waste of time – particularly from the more mature students.
NQ Fashion Business

Not enough fashion subjects on their own because the two classes have been put together. No water fountains throughout the college. Corridors for students. Too many assessments in one day or one week.
HND Fashion Business

Not enough PC’s in the library. Printers not working in classroom (NF12)
NQ Legal Services

The lack of choice in the refectory.
NQ Retail

Canteen staff can be a bit sharp at times and the customer service could do with being updated with some training. Tutors sometimes don’t explain fully what is expected.
BA Admin Management

Cafeteria – too expensive – not much selection. Needs re-designed to modernise this century.
NC Administration

Poor parking facilities. Not enough lecture support.
NC Administration & Information Technology

Timetable issues. Pot holes in gravel car park at Stenton but other concrete car park is good. Cold on 3rd floor of Stenton Campus.
HNC Administration & Information Technology (Leven Campus)

My site could improve.
Untitled

Finance not helpful. Insufficient guidance. Parking. Open plan classrooms. Poor air conditioning. Free water. Comms class with no Comms lecturer. No leisure space for students. Printers malfunctioning.
7.
So far, have there been any obstacles to you progressing and achieving all you hoped to on your courses?

ACCA Year 1

No.
CMI Executive Diploma
No.

Get Ready for Work

A lot of encouragement from most tutors. No.
NQ Accounts, NQ Digital Media Computing and HND Computer Networking & Internet Technology
Change of tutors in the middle of course. Tutors not familiar with course. No access to Netlab in NG22.
HND Interactive Multimedia – Year 2

PDP class would be helpful in 2nd year for applying to University help. Not sure if we get that in second semester.
HNC Business and HNC Administration & Information Technology

No computers are free for office administration. No computers free for office administration. None at all. Workload is fair and balanced, excellent teaching, support and guidance from tutors. I find Comms difficult and feel that although handouts are helpful there could be more explanation; work is fair and balanced though.
HNC Computer Game Development

The lack of software available. Students cannot make it into college on days off. Because of the situation with Maths we are losing out of Programming time
HND Computing: Technical Support – Year 2
None.

HND Students Meeting

Printers are not being regularly checked. Are lecturers responsible for checking printers? Students feel it is not part of their job and should be maintained by maintenance. The frequent disruption from printers not working could create lecturer resolving the problem for at least 20 minutes, therefore, there absence would interrupt class time. Believe new procedure should be implemented. HNC exam stopped students from progressing when having to recap the course. This made it harder for some students who wanted to progress and concentrate on their HND course. Open plan floor creates an obstacle when lecturers are trying to be interactive with their class but the noise from other students creates a barrier when trying to listen.

HND Administration & Information Technology – Stenton Campus

Out of date software, for this level of education all software should be up to date. Colleg packs don’t match software. Printers not working and haven’t been working properly since before October holidays. Not enough PC’s – splitting classes to get PC access. Printers – lack of paper, ink, etc.
HND Business Group 2

Guidance unable to provide answers to some questions asked by foreign students and unable to refer them elsewhere. Having assessments of all 3 outcomes in one week in one subject. We would prefer assessment after each outcome.
HND Accounting

With so much work involved, any personal problems become quite difficult but staff does help out as much as they can. Only when staff shortage due to illness, however, remaining lecturers were flexible in covering these classes. Nothing raised by class, we have been supported well. Only staff absence at the start of the course, however, we received a new tutor which has got the class back on track.

NQ Digital Media Computing Level 5

Programming – same as question 5, other than that nothing else wrong.
NQ Digital Media Computing Level 6
One class cancelled. No
NQ Human Resource Skills

The class say they have been improving on communication and numeracy skills since leaving high school.
NQ Administration & Information Technology

Printers not always in full working order.
NQ Fashion Business

Not enough help in certain classes from tutors. We never get feedback on the things we mention at meetings.
HND Fashion Business

The amount of money needed for the course materials. Lack of computers
NQ Legal Services

N/A.

NQ Retail

Assessment can be a bit quick and some students feel that they are not ready yet.
BA Admin Management

No.

NC Administration

Nothing.

NC Administration & Information Technology

Printer always out of toner in Stenton campus so can’t print work very well.
HNC Administration & Information Technology (Leven Campus)

Could have bigger variety of subjects, change, add or change subjects. Maybe could have main subjects and so many changeable subjects.
Untitled

Finance not helpful. Insufficient guidance. Parking. Open plan classrooms. Poor air conditioning. Free water. Comms class with no Comms lecturer. No leisure space for students. Printers malfunctioning.
8.
As a student at the College have you had the opportunity to take part in anything over and above your course itself?
ACCA Year 1

Yes, during HND course I feel my organisation skills and citizenship skills are improved. Build up of confidence.
CMI Executive Diploma
MBA November lecture.
Get Ready for Work

No.

NQ Accounts, NQ Digital Media Computing and HND Computer Networking & Internet Technology
Countdown. No but would like to go on field trips.
HNC Business and HNC Administration & Information Technology

Not been able to take part in anything. Not been able to take part in anything as it is all course work. Yes, I am working to achieve my higher in communications. The course level is set at Int.1 but since I have Int.2 I have been allowed to do higher which I feel is excellent. Also the class has done fundraising for Frontline Fife. I am working at Higher level for Comms and a higher level of numeracy which are above the requirement for next years course should I continue my studies.

HND Computing: Technical Support - Year1

No – we would all be willing to take part in work placements and volunteer positions.
HND Computing: Technical Support – Year 2
World skills competition. Have not seen PDP.
HND Administration & Information Technology – Stenton Campus

No students felt they were aware of any charity events taking place. Students had put their names down for mentoring at the start of the semester and hadn’t been contacted to follow up this. No – nothing offered – all course work.
HND Business Group 2

Very little opportunity to access out with the course – all course focused.
HND Accounting

Course doesn’t leave much time or much else; next year should slow down a bit so might have the opportunity then. We do know Adam Smith offers a lot to students. PDP. There is no shortage of ways for people to offer anything to students – emails, notice boards, etc. PDP prepares you for work. Good opportunity to develop new skills.

NQ Digital Media Computing Level 5

We have had two things but they had nothing to do with the course we are doing.
NQ Digital Media Computing Level 6
World skills (web design). Deloittle class good. We have had an opportunity and had certain trips to do with our course.
NQ Human Resource Skills

Our class took part in raising money for Children in Need and is taking part in the Countdown challenge.
NQ Administration & Information Technology

Nothing springs to mind.
NQ Fashion Business

A visit to the Adam Smith theatre to see a movie related to fashion business which was very enjoyable.
HND Fashion Business

Fashion shows and trips.
NQ Legal Services

All were involved in fund raising for children in need.
NQ Retail

Yes, implementing a fashion show and all the planning that goes with it.
BA Admin Management

Student rep.
NC Administration

Countdown. Fair day.
NC Administration & Information Technology

The class have had the opportunity to do many things over and above the course itself but have chosen not to. Other things mean – class rep, student officer and going to the sports.
HNC Administration & Information Technology (Leven Campus)

Mentoring. Class rep training. Maybe could try to involve more people in, ‘out of subjects’, activities.
Untitled

R Deloitte skills. Citizenship skills. PDPs in Year 2.
9.
Questionnaires, course reviews and learner forums are all ways in which the College tries to engage with learners. Can you suggest any other ways?
CMI Executive Diploma
Possibly conducting forums in smaller groups may lead to greater individual contribution and quality of feedback.
NQ Accounts, NQ Digital Media Computing and HND Computer Networking & Internet Technology
One to one.

HND Interactive Multimedia – Year 2

Learning Gateway. ‘My site’.
HNC Computer Game Development

Student Learner Forum needs to be smaller, more of them and sessions should last longer. More time for meetings with lecturers and more frequent.

HND Computing: Technical Support - Year1

Social networking.

HND Computing: Technical Support – Year 2
None.

HND Students Meeting

Students were asked to provide any suggestions to help the college to try and engage with learners. No suggestions were made.
HND Administration & Information Technology – Stenton Campus

Students felt that a lot of the problems they had come across were the same problems as last years students so felt there was no follow up of what the students complained about. Felt they were wasting their time saying what the problem was as it appeared nothing had changed from last year.
HND Accounting

Not sure.

NQ Digital Media Computing Level 5

Student common room. E-books available for all units.

NQ Digital Media Computing Level 6
Online chat app for students to communicate with other students and lecturers. Talk to them e.g., interviews. Text students.
NQ Human Resource Skills

No ideas.
NQ Administration & Information Technology

Not really.

NQ Fashion Business

E-mail directly to students so everyone can get clear successful feedback.
HND Fashion Business

More guest speakers.
NQ Legal Services

An email service to inform student’s weekly/monthly on what’s going on with the college.
NQ Retail

Emails and some feedback on the feedback we have given you would be nice.
BA Admin Management

Monthly reviews with curriculum help.
NC Administration

Teacher support.
NC Administration & Information Technology

None – the class find there are many ways for the students to report their views.
HNC Administration & Information Technology (Leven Campus)

More information via email. Attractive information stands etc. More focus group meetings get involved everyday life.
Untitled

Nothing offered.
10.
If you were the Principal, how would you improve Adam Smith College?

CMI Executive Diploma
Implement virtual delivery of course material/lectures. This would be very useful in parallel with conventional delivery.
NQ Accounts, NQ Digital Media Computing and HND Computer Networking & Internet Technology
Cheaper food in canteen. Better food choice. Buses to our base at Nairn from Stenton. There are buses to other campuses from Stenton, so no idea why Nairn has been left out.
HNC Business and HNC Administration & Information Technology

Canteen needs to be cheaper. Cheaper accommodation for international students. Cash machine in college. Help for international students to get any part-time jobs. Duplicate of above comments. Put walls up in open plan areas. Create recreational areas. Parking. More recreational areas and computer access at lunch.
HNC Computer Game Development

Make sure the staff that are teaching students are up to date and can actually teach their subject. We have Communications with a non Communications teacher.
HND Computing: Technical Support - Year1

Cash point!!! Older tutors to sit a refresher course. Pool tables. Recreation rooms.
HND Computing: Technical Support – Year 2
Cash machine.

HND Students Meeting

Lessons on how to work student gateway and e-mail accounts.

Vary lunch times – most students lunch time is at 1300. When students do get a lunch at 1200 they feel that the canteen provides a better service and decreases the queue line for the toilet. If the lunch times were varied more often it could not only help with the canteen and toilets but classroom resources.

Heating – provide a better heating system, students find it hard to concentrate when they are too cold.

Blinds – new blinds would be a great investment. The blinds currently provided are falling down on students and are broken. Blinds are useful during spring, as the sunlight reflects off the computer screens.

Cables – too many cables are showing. It does not feel safe, is it complying with the health and safety act? Would try and maintain them more appropriately.

Signs – within Nairn building more signs showing directions to where classes are would be more pleasant. If new to the building, the top floor causes uncertainty if the door is accessible when arriving to the top of the stairwell.

Laptops – a wireless connection could take place to help with resources. Most students own a laptop and if wireless connection was provided could be a valuable resource in a variety of ways.
HND Administration & Information Technology – Stenton Campus

Cash machines in all campuses. Fresh water free to all students as some campuses have this facility and others don’t. More parking available. Better heating. More food available for students doing evening classes as some students are coming straight from college to do evening classes and don’t have time to go home for something to eat.
HND Business Group 2

Cash machines.

HND Accounting

More parking facilities. More social areas. Cheap canteen. Remind students that we’re not their ‘mummy and daddy’, they are big boys and girls and some problems are for them alone to deal with and adapt to. Water available.
NQ Digital Media Computing Level 5

More food available as by the time someone goes and gets something they haven’t got anything left. Cash machine at Stenton campus.
NQ Digital Media Computing Level 6
Ban social networking. Less open plan. Have timetable completely finished before start of term. More parking. Bigger smoking areas because of bad weather – too small when that happens. Cash machines. Canteen cheaper. Childcare.
NQ Human Resource Skills

Make canteen bigger so it is not as crowded. Fix the windows so they all open and close properly.
NQ Administration & Information Technology

Better parking facilities at Priory campus.

Heating/windows improved as it is either too hot or too cold in classrooms.

Most classrooms – especially ones on top floor poorly designed and too open planned which allows noise and other distractions interfering with study.

Toilet to have proper hand wash – not soap and to be cleaner and hygienic.

A proper/official and regular college/campus bus for students who have to travel far to study.

EMA payments to be more forthcoming to students facing financial hardships.

Better facilities for disabled students – in particular the ‘rest room’ which is next to the ‘disabled toilet’ on the top floor. It is thought to be unacceptable that disabled students should have a rest room that is next to what is basically a public lavatory!

Rows of proper coat hangers erected for students outer garments. Students tired of having to hang coat, scarves, hats etc., on back of chairs – which can lead to damaged clothes and safety hazard i.e., long coats being caught under chair wheels and tripping over garments which can lead to accidents.

Keep politics out of the educational system.
NQ Fashion Business

More enclosed classrooms. The canteen is too small. Prices are too high. Escalators and more lifts. Redecorate.
HND Fashion Business

More inspirational space. Decorations (maybe use the students work). Cash machine.
NQ Legal Services

General upgrading of the building – double glazing etc., and free water for students.
NQ Retail

A student union facility in every building. Place water fountains throughout the college. Make the canteen larger or another room to go and eat lunch and subsidise the purchase of goods in the canteen. Larger lifts to be used by everyone or replace stairs with escalators. Brighter decorations in classrooms.
BA Admin Management

Updated and subsidised canteen. More study space for students. No open space classrooms. Degree modules, students should have a choice on some of the modules to learn.
NC Administration

Get new windows. Better heating. Cheaper food. Bigger canteen. Relocate computer rooms.
NC Administration & Information Technology

Cash machine at Stenton. More parking at all campuses. Curriculum head teaching on course. More heating in Stenton. Cheaper food at all campuses.
HNC Administration & Information Technology (Leven Campus)

Adam Smith college – a Fair Trade college and more ‘Green’.
Untitled

Cash machine. Lifts/escalators. Better canteen facilities. Improved student recreational space.
Comment on the standard of the induction you received to your course.
Year induction in Rotunda was impressive.

Course overview was clear.

A timetable for course was not ready and students did not get starting date.
Comment on how interesting you’ve found the course so far.

Course has good variety of subjects.

Could take into account students previous achievements.

Class feel some repeating and this year units do not necessarily give another higher credit.

Class would appreciate more active teaching, group discussion and examples.

Working through a book give practice but not clear understanding.

Comment on how challenging you’ve found the course so far.

Course could be more challenging and take account of personal goals.

Course materials could be available all year round.

More small assessments – short and long term goals.

Comment on whether you are enjoying the course so far.

Course is generally interesting.

Students would like work placements and more practical experience.

Students could have opportunity drop and take subject depends on career goal.

Comment on whether you think the teaching has been effective.

Class will appreciate when tutors explain more and discuss more as a group.

Tutors could be more encouraging, give more push.

Tutors feedback could be more detailed and explained.

Comment on whether you think the workload has been fair.

Clear work schedule and balanced workload over all course time would be appreciated.

Comment on whether you think assessments have been clear.

Class would like a clear understanding of timescale of assessments and work schedule.

Comment on whether you’ve been given adequate guidance and support.

Tutors could encourage students more.

More active teaching and mock assessments.

Comment on whether you’ve had regular contact with your Curriculum Head.

Yes

Comment on any other issues you’d like discussed at the Course Review Meeting.

Smoking shelters – bigger or more, existing shelter is over crowded.

Rotunda – over crowded, food is over priced and variety is poor.

Item prices keep changing and prices are not visible.

Because some courses have earlier lunch breaks, often there is not a great variety of food left for 1 – 2 lunch break.

Training restaurant is not available for our 1 – 2 lunch breaks on Thursday and Friday.

Bike lockers – not enough available and students use inappropriate places to lock own bikes.

Parking spaces – not enough maybe could encourage students to share a car or use public transport.

@Learning – course materials should be available in Learning and Teaching Gateway – all course time, notes of progress of course, timescale for assessments and work schedule.

Cash machine would be appreciated.

Adam Smith as a Fair Trade College – more environmentally friendly.

Adam Smith supporting more life long education.

Bigger variety of courses in Stenton.

Page 25 of 25

