

The ABLE project: How do we put what we have learnt from learning analytics into practice

Tinne De Laet, Head of Tutorial Services, Engineering Science, KU Leuven
Ed Foster, Student Engagement Manager, NTU

Learning Analytics

- Use of institutional data sets to develop an understanding about outcomes for individual students or groups
- Potentially, learning analytics can alert staff and students to the risks of a student dropping out early, or under-performing
- For me, analytics must be action oriented
- Learning analytics is only as useful as the action it instigates

- Other uses
 - Making MOOCs more appealing
 - Curriculum design
 - Testing the efficacy of learning and teaching strategies/ interventions
 - Fascinating insight into computing departments

What have we learnt about learning analytics at NTU?

- Going to talk from the perspective of the NTU Student Dashboard
 - Learning analytics resource
- Context
 - Building on solid foundations
 - Quality management process
 - Strategy of moving towards institutional data warehouse with management reporting
 - Extensive use of surveys including effective dry runs for the NSS
- Dashboard development came from 3 drivers
 - What Works? Student Retention & Success
 - Internal audit
 - Information Systems strategy of engaging suppliers in a dialogue about developing Learning Analytics

What did we set out to achieve?

Goal	Individual learner
<ul style="list-style-type: none">• Improve retention	Early warning alerts to tutors Enable students to benchmark own engagement
<ul style="list-style-type: none">• Improve sense of belonging/ engagement	Notes facility to agree action plans, record meetings Tool for interaction between tutor & student
<ul style="list-style-type: none">• Improve attainment	Benchmark engagement & see positive behaviours Students can see own grades and feedback

- Data for analysis by cohort
- Improving University systems
- Character references & other potential data sharing

How does the dashboard work?

Staff log in

Dashboard

Search

Help

Logout

Student engagement ?

First year students

Second year students

Final year students

Cumulative view of student engagement

Dashboard

Profile

Help

Logout

Grace's current rating is

Week by Week Engagement

Individual Engagement Rating - Cumulative

Calculated from multiple sources including NOW, library use & building access

Engagement for past 5 days

Explanation of engagement ratings

What the engagement ratings mean ?

High

High engagement means that in the last few days you've been frequently using University resources such as NOW or the library.

Good

Good engagement means that you are regularly using University resources, for example swiping into academic buildings.

Partial

Partial engagement means that you are using resources, but not as frequently as those with higher engagement ratings. For example you might be logging in to NOW, but not visiting the library or using your student card to swipe into buildings.

Low

Low engagement means that you are only infrequently using University resources.

NFE

Not Fully Enrolled is a category that is only used to describe students who have not completed enrolment at the start of the year or who have left early.

Advice about what to do to improve engagement

Research at NTU shows that students with higher engagement ratings tend to be more successful at their studies.

[Find out more](#)

There are many things you can do to improve your engagement rating.

[Find out how](#)

Dashboard

Profile

Profile

Notes

Attendance

NOW Usage

Library Usage

Campus Access

Profile Information

[Blurred Name]			
Student ID	[Blurred]	Course Year	3
Gender	M	Tutor Name	[Blurred]
Entry Age	18	Enrolment Status	Temporarily enrolled
Disability Access Stmt	No	Repeating	Not Repeating
Engagement Rating	good	NTU Email	[Blurred]@ntu.ac.uk
UCAS Tariff	380	Home Email	[Blurred]@yahoo.co.uk
Study Mode	Full-Time	Mobile	[Blurred]
Course	BA(H) Print Journalism FT		

Entry Qualifications

Year of Award	Qualification	Subject	Grade	Tariff Value	Tariff Value Ranking
2013	BTEC Extend Dip Ntnl Dip 180+	Creative+Media	D*DD	380	1

Evidence of changes in student engagement & institutional working practices

Dashboard Impact: Students

- 27% of students reported that they had changed their behaviour in response to the data provided by the Dashboard

"Increased my attendance and told someone if I will be late or not attending. Also more use of the library."

"Attending more lectures and seminars to increase my performance chart from satisfactory to high. "

"Accessed more material on NOW and using library more frequently"

"Become more engaged with the NOW so it shows high engagement rating, and so I'm higher than the class average."

Also seen competition between peers & Dashboard appearing in student culture

Relationship between average engagement & progression 1st year students only 23rd Sept 2013 – 6th June 2014

Progression status by engagement rating (year 1 full time UG students)

	Low engagement	Satisfactory engagement	Good engagement	High engagement
Other (n=76)	3.1%	1.2%	0.7%	0.2%
Withdrawn (n=310)	18.5%	4.0%	2.8%	4.0%
Transfer (n=143)	5.3%	2.2%	1.1%	1.3%
Repeating (n=364)	12.4%	6.2%	2.0%	2.5%
Academic failure (n=281)	36.5%	3.1%	0.8%	0.4%
Progressed (n=5,836)	24.2%	83.4%	92.5%	91.7%

Impact of average engagement on attainment (Final year students Sept 2013-June 2014)

Final degree awards by engagement classification

	low	satisfactory	good	high
1st Class Honours	13.2%	15.2%	20.9%	28.0%
2nd Class Honours-1st Division	28.6%	47.0%	55.2%	52.5%
2nd Class Honours-2nd Division	28.6%	30.5%	21.5%	17.0%
3rd Class Honours	11.0%	4.9%	1.4%	1.8%
Other - Ordinary Degree	18.7%	2.4%	1.1%	0.6%

Dashboard impact: Tutors

- Started to see changes to tutor behaviours
- In the pilot survey 80% felt that the data provided by the Dashboard changed how they worked with students

[The Dashboard] “enabled me to **view a better profile** of the student and **target interaction** accordingly”

“It gives me a **quick picture** of my tutorial group, which will **help support** them, and track their progress.”

“As I knew which **students** were **not engaging** with their course, I could **contact** them. It was **useful to have an email prompt** about what to do and information about how to contact the students.”

Relationship between Dashboard use and staff perceptions of usefulness (n=140) Survey conducted summer 2015

Changing trajectories

The ABLE Project (2015-2018)

- We don't yet know if we've changed student outcomes
- The ABLE Project is in partnership with KU Leuven and U Leiden
 - Exploring transition into the first year
 - The other two partners will be building learning analytics resources
 - Testing what strategies work to change student outcomes

Where will we focus?

Within the Dashboard

Notes?
Layout?
Advice?
Alerts?

Tutoring & advice giving

Training?
Standardised strategies?
Mentoring?
Goal setting?

Institutional support systems

Links to study support?
Links to student support services?

Other research

More analysis of the data
Associations between Dashboard use & engagement

Exploiting the data provided by learning analytics

- We are confident that the Dashboard delivers accurate timely data to staff and students
- We can confidently say that it changes student behaviours, but requires much further research to understand scale and depth of change
- We are working on the point where we have identified a problem
 - What interventions work?
 - & for which students?
- NTU Leading an Erasmus+ project to investigate effective interventions (we are recruiting)