Open Universities Australia: Quality Assurance Report

Friday, September 19, 2008

Summary

SCOPE: Undergraduate OUA offerings of SCMP and Humanities

PURPOSE: This initial report has a quality assurance focus across three tightly connected areas: (i) grading; (ii) assessment updating and (iii) plagiarism deterrence and detection.

DATA: two data lines have been used:

· Data on final grades

· Questionnaire based interviews of OUA coordinators/convenors/tutors for all units within the scope of review (the questionnaire is presented in Appendix 1)

FINDINGS

Major findings are:

Internal Overlap

· A vast majority of OUA units substantially overlap with internal units

Grade Distribution

· Grade distribution falls outside Macquarie recommendations for maximum failure rates (especially for first year units)

· Two reasons for this are suggested: (i) high level of students failing to submit any work and (ii) lack of entry requirements

· A large majority report using a grading process that mirrors that used for internal units

· Similarly, a majority of departments have grade appeals processes that exactly mirrors internal units
Assessment updating:

· Consistent perception among respondents that updating of assessment is inadequate

· The cycle of changes range from every year to never changed

· Respondents feel handicapped by the system:

· There is a great deal of confusion about the updating process

· Teaching staff are unsure of line of responsibility and authority for assessment updating

Plagiarism:

· Few respondents report plagiarism to be any worse in OUA

· Some recognition students are less familiar with referencing conventions and that when plagiarism does occur it is more likely to come from internet sources

· Nevertheless, plagiarism detection is seen as inadequate

· Google is most commonly used tool

· Call for computer system such as TurnItIn

· Deterrence takes form of communicating policy

Prepared by:

Mitch Parsell (Learning and Teaching Centre): mparsell@scmp.mq.edu.au

Gareth Beal (Humanities)

Lara Palombo (Society, Culture, Media and Philosophy)

Internal Overlap

A vast majority of OUA units (74%) substantially overlap with internal units, where substantial overlap is defined as essentially complete overlap of unit content (in some cases with the use of previously recorded audio or distribution of on-campus lecture notes), but altered assessment or texts. Only one unit (2%) has complete overlap. The rest are split between partial overlap (12%) and unknown overlap (12%). A unit is defined as having partial overlap if the OUA version was originally derived from the internal unit, but either the content was restructured from online delivery or the internal unit has been modified over time. In either case, the present OUA unit needs to have significant content commonality with the on-campus version to be classified as having partial overlap.

Grade Distribution: Hard Data

Tables 1-3 show the grade distribution for 100, 200 and 300 level subjects respectively. Of particular interest are the failure rates. In 100 level subjects these consistently approach 50%. Failure rate is substantially lower in higher-level subjects, but still falls outside the recommended 20% maximum failure rate. (Note: many subjects at 200 and 300 level will not satisfy the requirement of having 40 or more students for any one study period). (The “Recommendations” are the primary guidelines form the “Summary Guidelines for Results” presented in appendix 2). Figure 1 offers a graphical representation of pass rates for all three levels of study relative to year.

Table 1: Grade distribution for 100 level subjects.

[image: image1.png]51 2004

sp1 2008

2
2

En

7
s
2

22
&
100
"
220
o
130
4
07

121
121

&
7

7

260

o
o
125
6

410

fin
179
215
127
635

107
219
249
237
962

279
279

PR |

a5t

1152

671

2604

705

7
a2
83
150

21
357
15
24

a7
&10
see
520

Zecod

@

stor
279
201
203
193

1066

14
635
7m0
a3

2255

sas
897
997
41

2021

921
1424
1285
1088
a8

1320
1320

]

TomL
260
a1
203
195

552
660
a1
53

624
952
1071
590

1014
1520
1364
65

1383

PASS RATE

%

5%

5%

s%

s3%

Table 2: Grade distribution for 200 level subjects.

[image: image2.png]200 LEVEL.

51 2004

sp1 2007
sp2
sps
sp4

sp1 2008

m

6

2

5
5
st

161

IR |

a5t

168

an

an

720

128

]

PN P N R

weeog

195
74
186

7
208
262
140

128
a2
204
275

200

PASS RATE

7%

%

%

0%

5%

Table 3: Grade distribution for 300 level subjects.

[image: image3.png]W o P PC 5% | F FA FW STOT OGNS Wh TOML PASSRATE
spizo04 1 3 1 7 0 70 o 20 o o 2
spz i3 s 8 0 2 0 1 2 F—] 2
spa 45 w9 0 100 4 o2 is
spa 2 4 2 w0 5 1 2 7 o4 7
B 25 s s o 4m 167 7%
spizo0s o & 13 9 0 i1 a2 a1 o2 4
spz 3 270 2 0 s 52 o2 st
spa 5 14 16 & 0 w0 2 &2 o 1 &
spa 4 ms 0 o1 3 a7 e 5
9w s w0 4w 202 4%
seizo0s 2 7 20 20 1 2 0 1 0 o 3 &
spz 2 8 6 2 2 [T] 7 o3 7
spa 32 w3 24 0 1 7 o e o
spa 2 15 2 2 2 2 0 4 w6 o 10 e
9 a2 76 o4 &m0 £ sa%
spiz2007 3 6 12 s 2 woo 5 o s 6
spz 4142 20 4 2 0 1 1 o 5 108
spa 72 a2 2 40 3 s o 7 1
spa R M TR] s 0 4 we 1 10 12
7 s 92 s 10 om 406 %
sPizoos 12 e 21 2 1 @0 1 w8 4 & 1

42 18 21 24 1 7 108 T0%

Figure 1: Grade distribution for all levels.

[image: image4.png]100
w200
300

There are two obvious explanations for the high failure rates: (i) lack of entry requirements and (ii) high rate of students failing to submit assessment tasks.

Entry Requirements

OUA is an open system without entry requirements. Entry to 100 level subjects is open to all comers regardless of educational experience. The high failure rates in OUA unit may reflect that many OUA students do not have the relevant foundational skills to successfully complete a university unit. The higher pass rate for higher-level courses may support this as some higher-level units have pre-requisites which effectively act as entry requirements. Notice also for admission to Undergraduate Degree student must have completed four MQ OUA units.
Failure to Submit

OUA students do not necessarily enrol in units with the aim of completing a degree or even the unit. Evidence from other open-university systems suggests that many students enrol to gain access to course materials, but with no intention of completing assessment tasks. To test whether this was true of OUA students the grades of two Philosophy 100 level units where examined in detail for three study periods. These units were chosen because they have been long running and they consistently attract large numbers of students and hence hopefully provide meaningful data. The data is presented in Table 4.

Table 4: Failure rates with and without non-participants

[image: image5.png]2007 - STUDY PERIOD 1

17 EE) 54

72 55 131 8 187 133

25 5 6s 31 78 20
S3777772; Tasasasas 956595618 316396531 917112250 T8.0a51i08

2006 - STUDY PERIOD 3 12006 - STUDY PERIOD 4
75

16 30
as 1% 115
2

a1 25 75
26 10 a5 16 108
CEXSEIEINY a0 13333333 358888856 57368421 259373915

The first column presents enrolled students and failed students followed by the failure rate as a percentage of the total student body. The highlighted column presents students and failure rates once non-participants have been subtracted. Non-participants are defined as students who do not submit any work – this number is presented atop the highlighted column. For units across all study periods there are a large number of non-participants and subtracting them from data has a substantial impact on the failure rate – cutting the failure rate by around half. Notices, in all cases the non-participants constitute more than half the fails.
Finally, the complete grade distributions for both PHI110 and PHI120 for the most recently completed study period (Study Period Two 2008) with and without non-participants are presented in figures 2-7.

Figure 2: Grade distribution for PHI120 SP2 2008 with non-participants included as fails

[image: image6.png]50

as

a0

35

30

2

20

15

10

Ho

@®

Pass/pC

Figure 3: Grade distribution for PHI120 SP2 2008 (fails and non-participants separated)

[image: image7.png]as

a0

35

30

2

20

15

10

Ho

@®

Pass/pC

Non-p.

Figure 4: Grade distribution for PHI120 SP2 2008 with non-participants excluded

[image: image8.png]as

a0

35

30

2

20

15

10

Ho

@®

Pass/pC

For PHI120 the distribution with non-participants included as failures (Table 2) falls well outside recommendations for failure rates. When non-participants are separated from fails (Table 3) the distribution falls within tolerances. When non-participants are excluded (Table 4) the HD+D and HD+D+CR percentages fall outside recommendations.

Figure 5: Grade distribution for PHI110 SP2 2008 with non-participants included as fails

[image: image9.png]&

50

a0

30

20

10

Ho

@®

Pass/pC

Figure 6: Grade distribution for PHI110 SP2 2008 (fails and non-participants separated)

[image: image10.png]30

2

20

15

10

Ho

@®

Pass/pC

Non-p.

Figure 7: Grade distribution for PHI110 SP2 2008 with non-participants excluded

[image: image11.png]a0

35

30

2

20

15

10

Ho

@®

Pass/pC

For PHI110, on the advice of the Philosophy Department’s OUA Coordinator, incompletes (7%) have been treated as passes. As with PHI120 the distribution with non-participants included as failures (Table 5) falls well outside recommendations for percentage of fails. Unlike PHI120, separating the fails and non-participants (Table 6) does not lead to fails falling inside recommendations: there remains a high level of failures. When non-participants are excluded (Table 7), PHI110 falls within tolerances for all but the fail rates. This is essentially the opposite of PHI120.

Grade Distribution: Interviews

A majority of respondents (71%) report a grading system that mirrors internal process. This is in relation to both checking of individual grades, the final grade distribution and grade consolidation (to the department level). (Note: OUA results are not directed through Divisional markers’ consolidation meets, but are submitted through Senate and grades falling outside recommendations are often queried).

Many respondents referred explicitly to the normal or Bell curve in relation to their grading practices. There is, however, a recognition that smaller unit sizes and/or student abilities make fitting the curve more difficult in the OUA context. For example, respondent 3 claimed that grading practice is “basically the same as for internal unit, though the level of academic ability is generally lower so it’s difficult to maintain the grade curve”; respondent 4 reported “…I stick to the curve, or just end up doing so whether I intend or not. I check my results off with [[Course Convenor]] before finalising them”; respondent 5 claimed ”Distribution does not always work in line with bell curve. But double check the marks if [they are] borderlines. Some scaling [may apply] but is limited”; respondent 6 said I “use bell curve, but applies some flexibility with smaller classes at times” respondent 26 said “ Fewer numbers in the OUA course (10-20 average) means a less rigid adherence to the bell curve.”

Many staff are highly reflective on their grading practices, with some demonstrating what is excellent practice. For example, respondent 7 reported using the “Standard Departmental Bell Curve. But it does not work well due to [changing] number of students. It works as a guideline rather than a model in itself. HD and Fails are double marked”; respondent 7 reported “I struggle with this …I try to use the bell curve. But sometimes it is hard…because the classes vary so much.” There is some perception that following best practice is more difficult in OUA context because of lack of support. For example, respondent 9 reported that “borderline marks are double-checked to see what grade they belong to…Bell Curve is [followed] if possible. [But] as a convenor cannot always rely on extra staff support for double-checking”.

A very high majority (96%) of respondents report a grade appeals systems equivalent to internal units. For example, “The first step would be to have a second marker review the work, then it would be referred to the Head of Department” (R3). Worryingly, one respondent said “They can’t change their grades so tutor does not provide option for appeal [of grades]. Saw it in OUA booklet last year” (R17).
Assessment Updating

A vast majority of respondents (71%) suggested the present updating of assessment questions/tasks is inadequate. Respondents report updating from every year period to never: every study period (0%); every year (7%); every two years (39%); every three years (13%); 5 or more (4%) never (24%); with remainder (13%) uncertain.

Many respondents would like to make more changes but feel handicapped by the system. Further, there is a great deal of confusion about the updating process and the line of authority. The most commonly cited reason for failure to update at all is lack of clear lines of responsibility. For example, respondent 12 said “the responsibility of the current convenor does not cover this”; respondent 10 complained “After teaching it I spoke to OUA Coordinator… and gave a list of changes to be introduced. But I was also told that the changes could not be introduced immediately or for next Study Period due to OUA processes or University rules”; respondent 25 said I was “discouraged from making all but the most minor changes, very frustrating.” Due to this perceived inflexible process some teaching staff have attempted to subvert the system: “I run much of the course off the discussion board, which allows me flexibility and control” (R12). The head of Educational Developers unit of the Learning and Teaching Centre (the unit responsible for WebCT/Blackboard) commented that such subversion causes tremendous problems both for Educational Developers and students. Respondent 12 argued that there needs to be a “full-time position or the creation of an ongoing position that conducts regular revisions.”
Plagiarism

Very few (7%) respondents see plagiarism as any worse in the OUA student cohort. Respondent 24 claimed that plagiarism is about “5/10% in internal units; 25% in OUA, and the instances are often more blatant and/or extreme.” One further respondent (2%) claimed that the OUA context may make catching plagiarism more difficult: “There is a possibility that we may be missing cases. The anonymity of students on-line makes it hard also to decide on plagiarism” (R5). Respondent 7 suggested “at times more blatant, not hidden/” This may result from OUA students being less familiar with referencing practices. Indeed, another respondent suggested that “OUA students tend to plagiarise innocently, due to academic inexperience” and that even in the case of a bought paper “the student (who referenced it in the bibliography) didn’t mean to break the rules.” (R3).
There is recognition by some (67%) that plagiarism is of a different nature. Of those who note OUA plagiarism is of a different nature, a vast majority (92%) point to more internet-based plagiarism, while some note buying papers (5%) and copying of past papers (2%) as more likely to occur in the OUA cohort. Respondent 5 also noted the possibility of plagiarising from previous study periods and was worried that that they had no way of knowing this. (Note: the possibility of copying papers of previous year was explicitly asked).

A majority of respondents (89%) report plagiarism deterrence by communicating policy, posting warnings on the discussion-board/web-site and by providing explanations of what is appropriate referencing. For example, respondent 6 said the “Policy is posted on-line. Repeated explanations are given and posted on-line on what it is, how it works and how it can be avoided.” Many teaching staff use Google to attempt to detect plagiarism. One respondent said it fell to teaching staff’s knowledge of subject (R12); Respondent 26 said “online warning, Google, TurnItIn intermittently, the Course Coordinator also sets up unique, idiosyncratic assessment task which make plagiarism very difficult.”

A majority of respondents (85%) said they found plagiarism detection inadequate. Respondent 3 said “if a student wants to engage in plagiarism, it’s hard to stop them.” Respondent 5 said things could be improved by implementing a computer detection system. Another explicitly mentioned TurnItIn: “would like to see the usage of TurnItIn but not sure on its implementation and explaining it to students” (R8). Notice that the higher use of internet sites as a source of plagiarised texts makes TurnItIn especially useful in the OUA context.

Only two departments keep records of plagiarists. One respondent suggested a formal system: “I would have liked to see a system that registered possible plagiarism. I had another case where a student had not referenced at all. I discussed it with OUA Coordinator and I was advised to ask student to re-submit without any penalty. The student never replied or re-submitted and never got any other assessment from him” (R10). Many others (76%) asked for some official university level system for recording plagiarists.

Concluding Remarks

Overall, there is little perception from OUA that grading procedures are falling down despite the large failure rates. There is, however, a perceived need to clarify the OUA policies concerning grading, grade appeals and plagiarism. A number of respondents called for the creation of a uniform policy on both marking and plagiarism. Although in both cases, a majority of teaching staff apply their departmental policy, this seems to be by default rather than because this is a formal convention per se for plagiarism. Because there is no formal OUA recording system and some “flexibility” has been used in some cases, it was feared that some students just moved to other OUA courses without any penalties or records on their files. Most feel that assessment updating is inadequate, but feel disempowered by process system.

One final note: as the purpose of this first report is quality assurance and “base-lining” of practices already in place, interpretation has been kept to a minimum. Future reports will focus on (i) alignment of OUA program and units with Macquarie policy documents (especially the Assessment Policy) and planning and visioning documents (especially the Learning and teaching Plan); and (ii) quality enhancement recommendations for Heads of Departments for approval. Finally, all reports will be collected into a major end report which will inform the development of an induction program for OUA tutors.

Appendix 1: Questionnaire used for interview

Note: The questionnaire was administered by one of two trained research assistants who used it as a basis for interviews, probing and extending questions where appropriate. Further, the questionnaire has been reformatted (with text boxes for answers removed) for inclusion in this report (no content has changed).

Date: …………………….

Time: ……………………

Name: …………………………………………………………………

Department: ……………………………………………………………

Unit Code: ………………………………………………………………

Unit Name: ………………………………………………………………

Degree

Does your department have an OUA degree?

Name: …………………………………………………………..

Do you require students to take any other MQ units as part of the degree?

· Yes (
· No (
	Name
	Codes

	
	

	
	

	
	

	
	

	
	

Unit Overlap

Is there an internal version of this unit:

· Yes (
· No (
	Name/Code of internal
	Complete Overlap
	Partial Overlap

	
	
	

Grades

What are the procedures for finalising grade-distribution:

Does this mirror process for internal units?

· Yes (
· No (
What procedures are in place for grade appeals? Does this mirror process for internal units?

· Yes (
· No (
Assessment

How are assessments delivered (to you as marker)?

· Paper (via COE) (
· Email (via COE) (
· Email (Direct) (
· Via Blackboard (email or gradebook) (
· Other:

How do you provide feedback to students?

· Hardcopy (via COE) (
· Email (
· Blackboard – Individual (email) (
· Blackboard – Group (discussion-board) (
· Other:

Do you use rubrics or other feedback instruments?

Do you see any problems with the delivery of assessments and feedback?

How could the delivery of assessments and feedback be improved?

What resources could the university provide to help this improvement?

How often are assessment tasks and/or questions changed?

Who is responsible for changing assessment?

Do you think this is adequate?

· Yes (
· No (
How could it be improved?

What resources could the university provide to help enable this improvement?

Plagiarism
What measures are used to deter and detect plagiarism? (e.g. software, exams, etc)

What penalties are imposed for plagiarism?

Does the department keep a record of plagiarists?

· Yes (
· No (
Is plagiarism worse than internal?

· Yes (
· No (
· About the same (
Is the type of plagiarism different?

· Yes (
· No (
Explain:

· More/less plagiarism from Internet sources (
· More/less buying of papers (
· More/less copying of past years (
· More/less joint writing (
Do you think this way of dealing with plagiarism is adequate?

How could it be improved?

What resources could the university provide to enable this?

Quality Enhancement

How often are units updated?

Who is responsible for this?

What mechanisms are in place to respond to input from teaching staff (especially casual staff)?

What mechanisms are in place for responding to student feedback?

What forms of feedback do you obtain?

Is this adequate?

· Yes (
· No (
How could it be improved?

What resources could the university provide to enable this?

Learning Experience

How does the learning experience differ from on-campus subjects?

What communication tools do you use in your units?

· Discussion-board (
· Email based “study groups” (
· Real time study groups (
· Other:………….

How do you encourage participation?

Is course participation assessed?

· Yes (
· No (
Should it be?

· Yes (
· No (
Do you think OUA student have a strong sense of belonging to a learning community?

· Yes (
· No (
What do you do to encourage community?

How could the learning experience of students be improved?

What resources could the university provide to enable this?

Staffing

Does your department have an official OUA Coordinator?

· Yes (
· No (
For Coordinator:

How do you select OUA tutors?

Do you have any awards/etc for recognising excellence in OUA teaching?

What best describes your position?

· Tutor (
· Convenor (
· Other: ………………………………………………..

For Tutors

Do you know your pay rate and how it is calculated?

What type of contract are you on?

· Casual (
· Contract (
· Other: ………………………

Length of contract: ………………………..

How any hours per week for each course do you spend:

Teaching/tutoring: ………………….

Performing administrative duties:. …………………..

Are these enough hours to perform your duties?

· Yes (
· No (
Experience

What qualifications do you have?

Academic

· PhD (
· Masters (
· Honours (
· Other:…………..

What teaching and/or university professional development training have you undertaking?

· Divisional Induction (
· OUA Training (
· University LTC Training (FELT, etc) (
How much teaching experience?

· Internal ……………………

· OUA ……………………..

· Other distance …………….

· Other ……………………..

Does you department provide any specific training for OUA tutors and/or online teaching?

Are you aware of the various staff members that that you can contact to support your teaching online?

· Yes (
· No (
How did you gain this knowledge?

Is your training adequate?

· Yes (
· No (
How could it be improved?

What resources should the vuniversity provide?

Tutoring

Can you describe the duties that you perform in your role/s?

How are these different being an internal MQ tutor?

Have you had any disciplinary problems?

· Yes (
· No (
Are these different from internal problems?

· Yes (
· No (
What structures might be worth putting in place to allow the tutor to better handle behavioural/disciplinary issues?

Have you worked with students with disabilities?

· Yes (
· No (
Did you require and/or receive any form of assistance in performing your duties with these students?

· Yes (
· No (
Was it adequate?

· Yes (
· No (
How does the teaching experience differ from internal units?

General

What value do/could OUA courses add to the learning and teaching environment at Macquarie generally?
How could OUA be improved?

What resources could the university provide to enable this?

What training should the university provide to ensure a quality OUA program?

Any other comments:

Appendix 2: Summary Guidelines for Results

100-level units:

· The percentage of HD+D grades should be between 14% and your unit’s PC 5, plus or minus 5.

· The percentage of HD+D+Cr grades should be between 37% and the sum of your unit’s PC5 and PC4, plus or minus 5.

200-level units:
· The percentage of HD+D grades should be between 15% and your unit’s PC 5, plus or minus 5.

· The percentage of HD+D+Cr grades should be between 40% and the sum of your unit’s PC5 and PC4, plus or minus 5.

300-level units:

· The percentage of HD+D grades should be between 18% and your unit’s PC 5, plus or minus 5.

· The percentage of HD+D+Cr grades should be between 46% and the sum of your unit’s PC5 and PC4, plus or minus 5.

Failure:

· Failure rates in units with more than 40 students should not exceed 20%

· 100-level units with more than 100 students should have a failure rate consistent with previous years.

