

The OU student experience: achieving high quality support in an open and distance education environment

What do you know about the OU?

- How many students?
- How students learn in the OU? / How does OU teach?
- What support do students get in the OU?

The OU in Scotland Campus

Students by postcode district

The Open University

Profile of OU in Scotland students

All students (undergraduate and postgraduate) 2009/2010 16,138 (6,219 new entrants)	
Male: female ratio	40:60
Median age of new undergraduate students	32
Students sponsored by employer	9% of undergraduates 23% of postgraduates
Students receiving help with fees	45% of undergraduates 7% of postgraduates
Students with disabilities	7%
Credit transfer awards prior to study	1,780
Urban: small town: rural ratio	62:13:25

Student satisfaction

- Consistently high levels of student satisfaction in internal evaluation of the student experience and in the National Student Survey

Photo: Andy Hendry

The OU
model of
supported
open
learning

The OU
model of
supported
open
learning

Tutors

The OU Tutor

- ~ 530 tutors (Associate Lecturers) in Scotland
- Tutors work from home
- Approx 65% also work for another employer;
- Approx 26% work full time in another University
- Group size of 15 – 25 students per tutor

Tutors

- Facilitators not lecturers
- Feedback and feed-forward on assignments
- Optional tutorials: face to face, online (synchronous and asynchronous), phone
- Answering queries by email & phone, facilitating online forums

Photo: Richard Learoyd

Types of interaction (Macdonald, 2006)

	Tutor with individual	Tutor with group	Student with student
Formal	Assignments; feedback	Tutorials; practical work	Collaborative projects; peer assessment
Informal	Individual needs	Keeping in touch	Peer support; plenary online groups

Tutor role – tuition, support, academic guidance

“In my feedback I wanted to raise her confidence in her own ability and point her in the direction of improving – particularly with analysis of the course materials.”

“Co-teaching [means we can] split the students into ability (and confidence) groups more easily and they can thus work at their own level/pace”

“I have suggested a timetable for completing [assignment] 2 (really focusing in on the guidance notes/question and cutting out some suggested sources) and leaving 2 weeks to get to grips with [assignment] 3 (which is more straightforward). I emphasized the need for time management.”

Quality assurance of tutors

- Induction and staff development
- Monitoring of assignments; 1 to 3 of each batch of marked assignments checked by member of the faculty or peer tutor
- Turnaround time and spread of grades monitored for consistency and equity across the UK
- Visiting face-to face and online sessions
- Review with line managers
- Annual feedback from students

Student surveys & feedback to tutors

Online questionnaire at module end

“She encouraged me, and in a way I think I managed to finish this course thanks to her encouragement.”

“...provided excellent (and quick) feedback regarding assignments which really assisted my development as the course progressed.”

Personal tutor role

- Is there a personal tutor role in your institution? If so, how does our model compare and could you adapt anything from it to use with your students?
- What would be the impact or differences for full time compared to part time and distance compared to campus students?

The OU
model of
supported
open
learning

Modules

The module

- Multi-media, using latest technology as well as traditional texts
- Distance learning: distance teaching
- Flexible in time and place
- Core experience the same independent of student location
- Structure framed by assessment

Photo: Andy Hendry

How modules are written

- Two year process
- Might start with feedback from a previous module; market analysis; research interests of academics
- 14 or 15 people involved in writing material, with internal and external reviewers
- Materials must be accessible to all
- Cost of ~ £1,000,000
- Tested against real students before going live

Your progress ?

3	<p>19 February</p> <ul style="list-style-type: none"> 📖 Week 3 Reading - Observational activities (Sections 1, 2 & 3) 📖 Week 3 Activities - Preparing for observing 📖 E-tutorial (The Planisphere) <p>Tutorial (Anne Campbell) (19 February, 10:00; for 2 hours)</p>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
4	<p>26 February</p> <ul style="list-style-type: none"> 📖 Week 4 Reading - Chapter 2 (The working Sun) 📖 Week 4 Activities - Sunspot number, The magnetic Sun	<input type="checkbox"/> <input type="checkbox"/>
5	<p>5 March</p> <ul style="list-style-type: none"> 📖 Week 5 Reading - Chapter 2 (The working Sun) 📖 Week 5 Activities - Our invisible Sun 📖 E-tutorial (TMA 01 Help) <p>Tutorial (Anne Campbell) (5 March, 10:30; for 2 hours)</p>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
6	<p>12 March</p> <ul style="list-style-type: none"> 📖 Week 6 Reading - Chapter 3 (Measuring stars) 📖 Week 6 Activities <p>TMA 01: cut-off date 17 March</p> <p>🌐 Click here to go to the Assessment web page</p>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
7	<p>19 March</p> <ul style="list-style-type: none"> 📖 Week 7 Reading - Chapter 3 (Measuring stars) 📖 Week 7 Activities - Stellar distance and motion <p>Observational activities start</p>	<input type="checkbox"/> <input type="checkbox"/>

Online study planner

An Introduction to the Sun and Stars - PDF versions

- **An Introduction to the Sun and Stars - Chapter 1** (2MB PDF document; printed material)
- **An Introduction to the Sun and Stars - Chapter 2** (1MB PDF document; printed material)
- **An Introduction to the Sun and Stars - Chapter 3** (1.4MB PDF document; printed material)
- **An Introduction to the Sun and Stars - Chapter 4** (700.8KB PDF document; printed material)
- **An Introduction to the Sun and Stars - Chapter 5** (document; printed material)
- **An Introduction to the Sun and Stars - Chapter 6** (document; printed material)
- **An Introduction to the Sun and Stars - Chapter 7** (document; printed material)
- **An Introduction to the Sun and Stars - Chapter 8** (document; printed material)
- **An Introduction to the Sun and Stars - Chapter 9** (document; printed material)

Resources

- T183 FAQs
- Study resources
- Assessment
- Library resources
- OpenDesignStudio

Course links

- Learning with the OU
- OU Computing Guide

Calendars

- Personal calendar

Electronic
and/or hard
copy texts

Online
resources

Student surveys on modules

- Large scale student surveys on new modules – content, student support
- Repeated on regular basis for lifetime of module
- Other indicators – returns/results of continuous assessment, exam results, retention on specific module
- - Data from students & about students
- Reported to module and programme committees
- Ties into module review/curriculum development
- Feeds up through OU governance structure

Student representation

- OU Students Association
- OUSA Scotland on Scottish Committee and several sub-groups
- OUSA on Senate and almost all appropriate central committees, including academic committees
- Students are equal members so can (and do) influence policy

Student feedback

- What student feedback mechanisms are there in your institution and how do they work?
- How do they feed back into module/curriculum development?

Open University in Scotland

- <http://www3.open.ac.uk/near-you/scotland/p3.asp>
- Learning development team blog at <http://www.open.ac.uk/blogs/LearnDevDist/>