NSS 2009 results – Subject Profile for Economics

This document outlines top line results for the following Economics subjects:

At JACS Level 2 – Economics (19)

At JACS Level 3 – Economics (52)

At Principal Subject level:

· Economics (L100)
· Applied Economics (L110)

· Microeconomics (L120)

· Macroeconomics (L130)

· Econometrics (L140)

· Political Economics (L150)

· International Economics (L160)

· Economic Systems (L170)

· Economics not elsewhere classified (L190)
Frequencies at Principal Subject level:

	
	Frequency
	Percent

	Economics
	6949
	91.7

	Applied Economics
	408
	5.4

	Microeconomics *
	0
	0

	Macroeconomics *
	0
	0

	Econometrics†
	8
	0.1

	Political Economics†
	1
	0.01

	International Economics
	197
	2.6

	Economic Systems*
	0
	0

	Economics not elsewhere classified†
	19
	0.2

	Total
	7582
	100.0

All tables below show percentage of agree (Strongly Agree and Agree answers combined) with NSS statements. The average score (% mean) for each section is calculated by the total sum of all numbers divided by the number of items (n) in that category. The first column shows national results (including Economics), the second column shows overall results for Economics and the remaining 3 columns show results for the Economics disaggregated to principal subjects.

	The teaching on my course
	National
	Economics (Level 2 & 3)
	Economics

(PS Level)
	Applied Economics
	International Economics

	1. Staff are good at explaining things
	85%
	85%
	87%
	86%
	84%

	2. Staff have made the subject interesting
	71%
	71%
	80%
	72%
	69%

	3. Staff are enthusiastic about what they are teaching
	79%
	79%
	83%
	81%
	80%

	4. The course is intellectually stimulating
	84%
	84%
	82%
	82%
	80%

	Mean
	80%
	80%
	83%
	80%
	78%

* There were no entries for Microeconomics, Macroeconomics and Economic Systems.

† Because of low numbers (below threshold of 23 entries per cell) Econometrics, Political Economics and Economics not elsewhere classified are excluded from analysis.

	Assessment and feedback
	National
	Economics (Level 2 & 3)
	Economics

(PS Level)
	Applied Economics
	International Economics

	5. The criteria used in marking have been made clear in advance
	61%
	62%
	61%
	77%
	64%

	6. Assessment arrangements and marking have been fair
	73%
	73%
	73%
	71%
	71%

	7. Feedback on my work has been prompt
	55%
	56%
	56%
	59%
	51%

	8. I have received detailed comments on my work
	49%
	50%
	49%
	58%
	61%

	9. Feedback on my work has helped me clarify things I did not understand
	48%
	48%
	48%
	53%
	50%

	Mean
	57%
	59%
	57%
	64%
	59%

	Academic support
	National
	Economics (Level 2 & 3)
	Economics

(PS Level)
	Applied Economics
	International Economics

	10. I have received sufficient advice and support with my studies
	67%
	68%
	69%
	72%
	62%

	11. I have been able to contact staff when I needed to
	85%
	85%
	85%
	87%
	79%

	12. Good advice was available when I needed to make study choices
	70%
	67%
	67%
	75%
	59%

	Mean
	74%
	73%
	74%
	78%
	67%

	Organisation and management
	National
	Economics (Level 2 & 3)
	Economics

(PS Level)
	Applied Economics
	International Economics

	13. The timetable works efficiently as far as my activities are concerned
	84%
	80%
	87%
	84%
	69%

	14. Any changes in the course of teaching have been communicated effectively
	82%
	82%
	82%
	84%
	70%

	15. The course is well organised and is running smoothly
	83%
	83%
	83%
	83%
	74%

	Mean
	83%
	82%
	84%
	84%
	71%

	Learning resources
	National
	Economics (Level 2 & 3)
	Economics

(PS Level)
	Applied Economics
	International Economics

	16. The library resources and services are good enough for my needs
	85%
	84%
	85%
	87%
	78%

	17. I have been able to access general IT resources when I needed to
	89%
	88%
	89%
	88%
	80%

	18. I have been able to access specialised equipment, facilities or rooms when I needed to
	80%
	80%
	80%
	82%
	72%

	Mean
	85%
	84%
	85%
	86%
	77%

	Personal development
	National
	Economics (Level 2 & 3)
	Economics

(PS Level)
	Applied Economics
	International Economics

	19. The course has helped me to present myself with confidence
	74%
	74%
	74%
	77%
	72%

	20. My communication skills have improved
	75%
	75%
	75%
	77%
	72%

	21. As a result of my course, I feel confident in tackling unfamiliar problems
	75%
	74%
	75%
	71%
	75%

	Mean
	75%
	74%
	75%
	75%
	73%

	
	National
	Economics (Level 2 & 3)
	Economics

(PS Level)
	Applied Economics
	International Economics

	22. Overall, I am satisfied with the quality of the course
	84%
	83%
	84%
	83%
	79%

NSS 2009 results – Ethnicity Profile for the Economics Network

At JACS Level 2 - Economics (19)

All tables below show percentage of agree (Strongly Agree and Agree answers combined) with NSS statements by ethnicity categories for JACS Level 2.

Frequencies for JACS Level 2:

	Ethnicity
	Frequency
	Percentage

	White
	3954
	52.1

	Black or Black British Caribbean
	51
	0.7

	Black or Black British African
	343
	4.5

	Other Black background*
	31
	0.4

	Asian or Asian British Indian
	703
	9.3

	Asian or Asian British Pakistani
	209
	2.8

	Asian or Asian British Bangladeshi
	101
	1.3

	Chinese
	504
	6.6

	Other Asian background
	260
	3.4

	Mixed – White and Black Caribbean*
	19
	0.3

	Mixed – White and Black African*
	35
	0.5

	Mixed - White and Asian
	97
	1.3

	Other Mixed background
	80
	1.1

	Other Ethnic background
	122
	1.6

	Not known
	277
	3.7

	Information refused
	702
	9.3

	Missing
	94
	1.2

	Total
	7582
	100.0

* Because of low numbers (under 50 entries) Other Black background, Mixed – White and Black Caribbean & Mixed – White and Black African are excluded from analysis.

	The teaching on my course

	
	White
	Black or Black British Caribbean
	Black or Black British African
	Asian or Asian British Indian
	Asian or Asian British Pakistani
	Asian or Asian British Bangladeshi
	Chinese
	Other Asian background
	Mixed - White and Asian.
	Other Mixed background
	Other Ethnic background
	Not known
	Information refused

	Q1
	87%
	96%
	83%
	80%
	77%
	84%
	87%
	81%
	92%
	77%
	78%
	84%
	83%

	Q2
	75%
	75%
	66%
	66%
	63%
	60%
	69%
	66%
	77%
	55%
	61%
	68%
	69%

	Q3
	81%
	82%
	73%
	73%
	78%
	76%
	81%
	77%
	74%
	66%
	76%
	82%
	76%

	Q4
	87%
	79%
	86%
	81%
	74%
	81%
	75%
	78%
	88%
	77%
	73%
	80%
	83%

	Assessment and feedback

	
	White
	Black or Black British Caribbean
	Black or Black British African
	Asian or Asian British Indian
	Asian or Asian British Pakistani
	Asian or Asian British Bangladeshi
	Chinese
	Other Asian background
	Mixed - White and Asian.
	Other Mixed background
	Other Ethnic background
	Not known
	Information refused

	Q5
	63%
	61%
	66%
	51%
	60%
	56%
	72%
	66%
	54%
	64%
	52%
	62%
	61%

	Q6
	76%
	71%
	68%
	65%
	65%
	62%
	72%
	69%
	80%
	60%
	64%
	67%
	72%

	Q7
	54%
	43%
	56%
	54%
	54%
	52%
	67%
	57%
	52%
	53%
	49%
	54%
	60%

	Q8
	47%
	54%
	56%
	43%
	53%
	44%
	61%
	45%
	52%
	51%
	43%
	52%
	54%

	Q9
	46%
	52%
	55%
	43%
	52%
	52%
	61%
	46%
	53%
	38%
	33%
	53%
	53%

	Academic support

	
	White
	Black or Black British Caribbean
	Black or Black British African
	Asian or Asian British Indian
	Asian or Asian British Pakistani
	Asian or Asian British Bangladeshi
	Chinese
	Other Asian background
	Mixed - White and Asian.
	Other Mixed background
	Other Ethnic background
	Not known
	Information refused

	Q10
	70%
	54%
	66%
	60%
	66%
	67%
	73%
	71%
	69%
	56%
	56%
	70%
	71%

	Q11
	87%
	93%
	81%
	83%
	77%
	81%
	85%
	82%
	87%
	87%
	81%
	84%
	82%

	Q12
	67%
	68%
	67%
	65%
	66%
	67%
	73%
	71%
	72%
	63%
	58%
	61%
	67%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Learning resources

	
	White
	Black or Black British Caribbean
	Black or Black British African
	Asian or Asian British Indian
	Asian or Asian British Pakistani
	Asian or Asian British Bangladeshi
	Chinese
	Other Asian background
	Mixed - White and Asian.
	Other Mixed background
	Other Ethnic background
	Not known
	Information refused

	Q16
	87%
	75%
	78%
	83%
	83%
	71%
	76%
	76%
	82%
	83%
	85%
	89%
	85%

	Q17
	89%
	81%
	87%
	85%
	80%
	78%
	89%
	88%
	77%
	83%
	83%
	94%
	90%

	Q18
	80%
	63%
	79%
	80%
	79%
	69%
	82%
	75%
	76%
	80%
	77%
	81%
	82%

	Organisation and management

	
	White
	Black or Black British Caribbean
	Black or Black British African
	Asian or Asian British Indian
	Asian or Asian British Pakistani
	Asian or Asian British Bangladeshi
	Chinese
	Other Asian background
	Mixed - White and Asian
	Other Mixed background
	Other Ethnic background
	Not known
	Information refused

	Q13
	84%
	71%
	83%
	84%
	75%
	79%
	81%
	80%
	87%
	75%
	75%
	81%
	83%

	Q14
	83%
	78%
	77%
	78%
	76%
	73%
	83%
	78%
	90%
	81%
	77%
	81%
	83%

	Q15
	84%
	75%
	80%
	77%
	79%
	77%
	84%
	79%
	88%
	73%
	83%
	83%
	85%

	Personal development

	
	White
	Black or Black British Caribbean
	Black or Black British African
	Asian or Asian British Indian
	Asian or Asian British Pakistani
	Asian or Asian British Bangladeshi
	Chinese
	Other Asian background
	Mixed - White and Asian.
	Other Mixed background
	Other Ethnic background
	Not known
	Information refused

	Q19
	74%
	57%
	76%
	72%
	76%
	73%
	72%
	76%
	82%
	71%
	68%
	80%
	72%

	Q20
	76%
	71%
	75%
	69%
	74%
	78%
	77%
	72%
	75%
	72%
	65%
	80%
	73%

	Q21
	75%
	64%
	72%
	72%
	73%
	75%
	74%
	70%
	77%
	62%
	73%
	79%
	72%

	Overall, I am satisfied with the quality of the course

	
	White
	Black or Black British Caribbean
	Black or Black British African
	Asian or Asian British Indian
	Asian or Asian British Pakistani
	Asian or Asian British Bangladeshi
	Chinese
	Other Asian background
	Mixed - White and Asian.
	Other Mixed background
	Other Ethnic background
	Not known
	Information refused

	Q22
	85%
	86%
	79%
	80%
	74%
	79%
	83%
	83%
	92%
	77%
	80%
	86%
	82%

FINAL Economics NSS 09 Report edited version

Page 2 of 8

