

An institutional and sector-wide approach to implement learning analytics

Dr Ainsley Hainey,

Brian Green,

Helyn Gould

About the University

- Scotland's 3rd largest university with 24,000 students & 3,500 staff

History:

- Founded in 1796 by Professor John Anderson – an educational reformer with the goal of education for all
- 'Useful Learning'

Today:

- £500m campus renewal
- Cutting-edge laboratories and facilities including Technology & Innovation centre
- "The Place" Learning and Teaching Hub


Strathclyde's Education Context

Course Programmes	No.*
Undergraduate Programmes (BA, BEng, MEng, BSc, MSci, BBA, LLB)	243
Postgraduate Programmes (MSc, MEd/PGDip/PgCert, March, LLM, Mlitt)	155
Research Programmes (PhD, MPhil, MRes, EngD, DBA, Industrial Doctorate, EdD)	32

* Programmes offered for 2016/17

Level of Study	Student Headcount
UG	13,160
PG	4,990
PGR	1,500
TOTAL	21,978

Indicator	%
UG Retention	94.2%
PG Retention	97.5%
PGR Retention	96.2%

Mode of Delivery	Student Headcount
Attendance	17,776
Distance Learning	1,852
Open Learning	360
Research	1,990

Engaging with Strathclyde's Distinctiveness

- Vision and Mission
 - The place of useful learning
 - A leading international technological university
 - Innovation, economic impact and socially progressive
- Strategic Themes
 - Outstanding student experience
 - Develop an institutional strategy to establish the value of Learning Analytics to support individual student learning and teaching excellence.

Jisc Learning Analytics Readiness Assessment

- Four areas:
 - Culture, Processes, People, and Technology Infrastructure
- The key recommendation is:
 - Implement a number of pilots using the VLE as the key data source to enable the University of Strathclyde to enhance institutional understanding, capacity, and capabilities for a centrally managed learning analytics service.


Jisc Learning Analytics Readiness Assessment - Outcomes


Strathclyde Outcome


Aggregated Results (15 UK HEIs)


Taken from:
Jisc Learning Analytics Readiness Project, University of Strathclyde,
Final Report – 2nd February 2016

Taken from:
<https://www.linkedin.com/pulse/3-steps-you-can-take-drive-institutional-adoption-learning-ramsden>

Pilot Projects

- 3rd year Electronic & Engineering class
- 69 students
- Incorporating VLE data with practical lab attendance data

- 1st year Computing and Information Studies Class
- 101 students
- Online engagement currently outwith VLE, replicated within VLE?

- Postgraduate distance learning class in Child & Youth Care Studies
- 19 students
- Incorporating VLE data with library e-resource access

- Postgraduate elective class on MBA
- 23 students
- Incorporating Progress Bar use on VLE and gathering student feedback on current intervention strategy

- Postgraduate class on Teaching, Learning and Assessment
- 28 students
- Piloting use of Jisc Study Goal App


Pilot Projects: Evidence for Future Implementation

- Formal reporting structure
 - Class specific recommendations
 - Wider learning analytics implementation recommendations
- Recommendations so far
 - Students responded to an individualised approach to interventions by email however this is not practical for large classes
 - Students liked being able to view progress within a class and perceived a positive change in behaviour
 - Timing of intervention is important
 - Intervention strategies may not impact on student attainment; however they may contribute to an improved learner journey

Rapid Outcome Mapping Approach (ROMA)

- Developed as a tool by the Overseas Development Institute to develop strategies for evidence-based policy-making
- Modified by the Supporting Higher Education Implementing Learning Analytics (SHEILA) Project group
 - To assist European universities to become more mature users and custodians of digital data about their students as they learn online

ROMA


Scottish HE Sector

- Enhancement-led approach safeguarding academic standards and enhancing the quality of the student experience offered by Scottish higher education institutions
- Oversight by the Quality Assurance Agency Scotland
- Enhancement Theme
 - Varies in length from 1-3 years
 - Funding provided by QAAS
 - Institutional, collaborative and sector-wide work

Enhancement Theme 2017-2020

- Evidence for Enhancement: Improving the Student Experience
- Institutional strand of work in learning analytics
 - Year 1: Student engagement
 - Year 2: Digital literacy
- Leading a collaborative cluster of 13 HEIs in learning analytics, largest collaborative cluster for any Enhancement Theme

Collaborative Cluster

- Three strands
 - Learning Analytics Framework
 - Engagement – Staff and Students
 - Applications of Learning Analytics
- Completed Year 1
 - Hosted 2 workshops
 - 3 student interns funded by QAAS
- Funded Year 2
 - Online resource
 - Sector-wide student focus groups
- Proposed Year 3
 - Sector-wide policy development
 - Sector-wide staff focus groups
 - Showcase event – show, tell, share


University of
Strathclyde
Glasgow