

Data is not enough: using data as a starting point to improve student outcomes

Sarah Lawther, Nottingham Trent University

Aim of session

- What did we do in response to the data?
- Action research projects: university led, locally owned
- What works to address differences in attainment in each context?
- How we worked with staff to:
 - understand their own school level data in the context of sector data
 - develop an evidence based approach to addressing disparities in student progression and attainment
- What have we learnt so far?

Action research projects

- Working together: CADQ, SCCO, EDI and others
- Focus on progression and attainment
- Informed by the data: School specific Equality & Diversity and Widening Participation Data Analysis Report
- Framework for action agreed
- Aim is to build up an evidence base at NTU about what works to address disparities in student progression and attainment
- Each School was asked to identify a research question that can be evaluated during the academic year 2014/15
- Expand or start a new project 2015/16

How did we work with staff to understand data and use an evidence based approach to designing their projects?

Understanding sector data activity

Purpose of the activity.

- Understanding of sector patterns when looking at own data
 - Multiple identities of students
 - Differences between ethnic groups
- All data is from EQUALITY CHALLENGE UNIT (ECU), 2014. *Equality in higher education: statistical report 2014 Part 2: students* [online]. Available at: <http://www.ecu.ac.uk/publications/equality-higher-education-statistical-report-2014/>

Understanding sector data activity

As a table, please sort the cards in order from the largest to the smallest attainment gap

The ethnicity degree attainment gap is measured as: “(percentage of UK-domiciled white first degree undergraduate qualifiers achieving a first/2:1) – (percentage of UK-domiciled BME first degree undergraduate qualifiers achieving a first/2:1)” (ECU, 2013, p12)

Understanding sector data activity

The attainment gap between white male student attainment and black male student attainment

27.1%

The attainment gap between mature (aged 36 and over) white students and mature BME students

24.3%

The attainment gap between non-SET (Science Engineering and Technology) white students and non-SET BME students

17.6%

The attainment gap between white and BME students

16.8%

The attainment gap between SET (Science Engineering and Technology) white students and SET BME students

14%

The attainment gap between male and female students in England

-4.6%

What Works? Student retention and success.

- No one silver bullet or specific intervention
- Know your own students
- Address themes found to support retention
- and success according to own context
- Importance of belonging to student retention and success

"No single cause has been found to solely explain why there is a gap"
(Richardson, 2013, p11),

"The evidence points to a complex range of differently connected factors"
(Singh, 2009, p24)

Sector understanding of causes of disparities

Purpose of the activity

- Introduce current sector understanding of causes of the disparities in progression and attainment

6 Themes

- Study habits, assessment and feedback
- Building positive relationships with students
- Seeking support
- Social and cultural capital
- Institutional racism and unconscious bias
- Motivation and aspirations

Sector understanding of causes of disparities

- Please work within your school

Summary of project themes 2014/15

- **One-to-one meetings/tutorials with academic staff**
 - All students and linked to development logs (NBS)
 - Low engaged students (ARES)
 - Low attending students (ADBE)
 - Students with fail or low third Structured self assessment tool for students at risk of failure by Course Tutors (SST)
- **Buddying (A&D)**
- **Aspirations and motivation.**
 - 'Praising excellence' letters to high engagement students (ADBE)
 - Inspirational lecture by former student (A&H)
- **Assessment and study skills.**
 - Guided peer feedback on assignment plans (ED)
 - Assessments lecture series (NLS)

Summary of project themes 2015/16

- Blended learning, belonging and studio space (ADBE)
- Active learning (SCALE-UP) (NLS)
- Student designed online transition resource (A&D)
- Developing professionalism module (ED)
- Academic mentors (NBS)
- Gender research (ARES)
- Demystifying assessment (A&H)
- BTEC interventions and measuring distance travelled (SSS)
- Attendance monitoring and self assessment questionnaire (S and T)

What have we learnt so far?

- What works best to identify 'at risk' students?
 - Student engagement
 - Early formative assessment
- What works best in response to 'at risk' students?
 - Offer one-to-one sessions to all students - 'culture change'
 - Informal contact, phone calls, choice of appointment times
- What works best to facilitate one to one interventions?
 - Guidance for staff and students
 - Student Dashboard
- Interventions vs resources – what is doable?
- Rewarding high engagement – setting high expectations

Reflections and questions

References

- EQUALITY CHALLENGE UNIT (ECU), 2014. *Equality in higher education: statistical report 2014 Part 2: students* [online]. Available at: <http://www.ecu.ac.uk/publications/equality-higher-education-statistical-report-2014/>.
- RICHARDSON, J., 2013. The under-attainment of ethnic minority students in UK higher education: what we know and what we don't know. *Journal of Further and Higher Education*, 39:2, 278-291. Available at: <http://www.tandfonline.com/doi/abs/10.1080/0309877X.2013.858680>.
- SINGH, G., 2009. *A synthesis of research evidence. Black and minority ethnic (BME) students' participation in higher education: improving retention and success* [online]. Available at: https://www.heacademy.ac.uk/sites/default/files/bme_synthesis_final.pdf.