

DESTINATION INNOVATION: LIBRARY DATA AND STUDENT SUPPORT

DESTINATION INNOVATION: LIBRARY DATA AND STUDENT SUPPORT - CONTENTS

WESTERN SYDNEY
UNIVERSITY

CONTENTS

01 The Library

02 The Vision

03 The Results

04 The Next Step

7/10/2017

PAGE 3

DESTINATION INNOVATION: LIBRARY DATA AND STUDENT SUPPORT - THE LIBRARY

WESTERN SYDNEY
UNIVERSITY

01.

THE LIBRARY

7/10/2017

PAGE 4

In the beginning ...

As a forward facing, student focused support structure, The Western Sydney University Library's guiding service principle is 'no wrong door'.

A student can access any of the services that the Library offers through any pathway.

7/10/2017

PAGE 5

New opportunities

2016 saw the creation of the new Academic Literacies Team to expand existing support and create new opportunities.

7/10/2017

PAGE 6

What's all the hype about data?

Students are at the centre of the Library's service, and we collaborate in a hub-and-spoke model to maximise outcomes.

7/10/2017

PAGE 7

02. THE VISION

7/10/2017

PAGE 8

Looking forward

At Western

- Impact on student outcomes
- Home grown student support
- Accessibility
- Growth

Beyond Western

- A community of practice that informs the sector
- Leaders in student support and development

What's all the hype about data?

Meaningful support for:

- Targeted units
- Targeted cohorts
- Scaffolded content
- Improved Student Outcomes

The starting point

1. Listened
2. Formed partnerships
3. Created
4. Implemented
5. Collected feedback

Library MEGA data – 2016

03. THE RESULTS

7/10/2017

PAGE 13

A word of caution!

Per capita consumption of mozzarella cheese
correlates with
Civil engineering doctorates awarded

7/10/2017

tylervigen.com
PAGE 14

Improved student outcomes

- Students who used the Study Smart service and resources showed improved results
- Control group (Red) was students who did not use Study Smart Advisor service in 2015 or 2016
- Sample group (Purple) was students who did not use Study Smart Advisor in 2015 but did use it in 2016
- What does that mean?

Identifying target units

- The data helps to identify focus units
- MEGA data is not the only element though. A human element is still needed!
- So we have the unit, now what?
- Student tasks and graduate attributes are identified to provide focus

School	Unit	Study Smart enquiries	YourTutor enquiries	Total enquiries	% of Unit	Focus
School A	Unit 1	14	46	60	1.59 %	Assignment
School B	Unit 2	6	20	26	7.2 %	Assignment
School C	Unit 3	61	58	119	10.79 %	Writing
School D	Unit 4	63	58	121	9.62 %	Writing
School E	Unit 5	0	0	0	0 %	Structure

Identifying target units

- The data helps to identify focus units
- MEGA data is not the only element though. A human element is still needed!
- So we have the unit, now what?
- Student tasks and graduate attributes are identified to provide focus
- The enquiry type also helps to target what type of support to provide
- Assignment enquiries received per fortnight gives us an idea on the focus for students over the session

7/10/2017

PAGE 17

Embedded and optional student support

Let the great content creation begin!

- Embedded material in targeted units
 1. Listened
 2. Formed partnerships
 3. Created
 4. Implemented
 5. Collected feedback
- What was the feedback?

7/10/2017

PAGE 18

Feedback

STUDENT

"Before this session, I had no knowledge of how to research for scholarly articles. Now I feel confident."

UC

Thank you for putting this together. It will be a highly practical tool for student learning in research.

HIPSTARS

On average, a 3 point increase per student!

UC

"This is so amazing I'm crying, thank you, thank you."

UC**DAP**

"Appreciative of assistance in helping strengthen the units' activities for the largest course cohort of the school."

"This is awesome and so helpful. THANK YOU."

STUDENT

"...has helped me locate peer reviewed sources on library website which I was not aware of before."

"Those who watched the video also had significantly higher marks in the formatting/style part of the marking criteria."

STUDENT

"I learnt so many new strategies to enable me to search more effectively using Google Scholar, databases and the Library catalogue."

UC

"I think it will be an engaging and useful activity for our students."

7/10/2017

PAGE 19

Case study – unit review

- We compared support provided in 2015 to that provided in 2016
- There was statistical significance!
- Student marks showed improvement but was it due to the support they received?

7/10/2017

PAGE 20

Case study – unit review

- We analysed another unit with the same cohort in the same year
- We found no statistical significance in an equivalent unit with no embedded activities or support

7/10/2017

PAGE 21

Case study – unit review

We checked again

- Moved to another school
- Chose another unit we supported
- Chose another unit we did not support but same cohort and year
- Statistical significance again.

7/10/2017

PAGE 22

Case study – unit review

And again

- Moved to yet another school
- Chose yet another unit we supported
- Chose yet another unit we did not support but same cohort and year
- Statistical significance again!

Other external support

- We need to acknowledge that there are other supports available to students

7/10/2017

PAGE 23

Case study – student perceptions

Measuring a unit based activity

- One proactive unit coordinator wanted to see our effect on their unit based on an embedded activity
- Grade changes are only one aspect to the improved student outcomes
- Students' confidence in their ability is also key in student retention
- No statistical significance in marks
- But!

7/10/2017

PAGE 24

Case study – student perceptions

Measuring a unit based activity

- The unit coordinator compared students' confidence across the activity's three parts
- For each part, the students' confidence increased

04. THE NEXT STEP

More data!

2016 Key Data

- 53,308 student interactions
- 11,024 embedded unit interactions
- 5,175 literacy advisor consultations
- 4,300 YourTutor consultations
- 15,563 attendees at library sessions

2017 Q1 Key Data

- 86,597 student interactions
- 18,703 embedded unit interactions
- 853 literacy advisor consultations*
- 3,147 YourTutor consultations
- 9,030 attendees at library sessions

*Low numbers due to reduced service in holiday periods. Comparative to 2016 for the same period.

7/10/2017

PAGE 27

Where to from here?

- Expand our current offerings to further support students
- Form partnerships with individuals, divisions and units by sharing data and expertise
- Participate in collaborative projects to develop targeted student support

7/10/2017

PAGE 28

Working together

We can design and deliver embedded literacy outcomes for specific units which:

- Support the overall improvement of student success, retention and progression
- Provide “point of pain” feedback to schools from the data collected
- Support the curriculum renewal and learning transformation initiatives

What can you do?

- Start recording your numbers and themes
- Acknowledge your interventions
- Record your achievements
- Collaborate!

