

**Benchmarking International
Student Experience**

TEMC Presentation

Monday, 1 September, 2014

Dr Sara Booth, University of Tasmania

**Dr Tim Duffy, University of the West of
Scotland**

01

Benchmarking international student experience

- Introduction and overview of literature in internationalisation
- International benchmarking project
- Comparison between UK and Australia
- Comparison between UWS and UTAS
- Methodology
- Results
- 5 key lessons learnt
- Conclusion

Introduction and overview of literature

- Globalisation → alliances/networks with common interests/profiles (Debowski, 2012)
- Definition: Internationalisation can be defined as 'the *process of integrating* an international, intercultural or global dimension into the purpose, functions or delivery of post-secondary education' (Knight, 2003, p. 2)
- Mission statements
- Organisational change strategy (Altbach & Knight, 2007)
- Conflicting ideologies/tensions: pragmatics of internationalisation, commercial motives, cultural ideologies, provide students with global competencies (Agnew, 2012).
- Very little reference to criteria to measure the quality of the internationalised student experience (Arkoudis, Baik, Marginson & Cassidy, 2012)
- Mapping/benchmarking tool for internationalisation- used for ranking purposes (Van Gaalan, 2009)
- Framework of internationalisation indicators- 5 dimensions (Krause, Coates & James, 2005)

Gap in internationalisation literature

Explicit benchmarking of internationalisation processes and outcomes has not been undertaken for quality improvement and quality enhancement purposes

International benchmarking project

**Universities of the West of Scotland (UWS) and
the University of Tasmania (UTAS)
February- July, 2014**

The University of the West of Scotland

Looking Forward: Strategic Plan 2008-2015

For a University such as UWS, which has taken significant strides in recent years in increasing its international student recruitment and other activities, but is starting from a historically low base; this is a major challenge... Overseas, our principal approach must be to build our international activities through partnership working, ensuring that we use our institutional relationships to develop the whole range of our offering with our international partner
Internationalisation and Global Citizenship Strategy (2011-2015 p. 6).

The University of Tasmania

Open to Talent: Strategic Plan 2012-Onwards

International students compromise a relatively small proportion of our student body when compared to other Australian universities. By working in partnership with our schools and our state, we expect significant growth of this cohort (p.7).

Engaged Globally (2013-2018) outlines a set of goals focused on 3 themes: 1) engagement and partnerships; 2) internationalising the curriculum for global competency; and 3) international student recruitment.

Comparison between UK and Australia

	UK	Australia
National drivers	<ul style="list-style-type: none"> • Internationalise the learner experience to generate additional income • Improve employability potential • Improve position in university league tables 	<ul style="list-style-type: none"> • Employability agenda • Uncapping • Global citizen agenda • Recruitment of international students as a national economic indicator (New Colombo Plan \$100 million initiative of the Australian government)
Standards, quality and reference points	<ul style="list-style-type: none"> • Higher Education Academy (HEA): Internationalising Higher Education: Framework for Action • Self reflective tool • Curriculum review tool • Benchmarking and planning tool • International Student Barometer (ISB) • National Survey of Student Engagement (NSSE) 	<ul style="list-style-type: none"> • Higher Education Standards Framework (HESF): Some examples: <ul style="list-style-type: none"> • 1.3. 1 orientation program for overseas students • 1.3.2 specific strategies to support transition including potential risks • 1.4 Trends in rates of retention, progression, completion of student cohorts • 1.5.1 Learning outcomes for each course of study are informed by national/international comparators • 5.3.1 Students have opportunities to provide feedback on their education experiences to inform review and improvement activities • International Student Barometer (ISB), University Experience Survey (UES)
Regulatory policies	<ul style="list-style-type: none"> • UK Borders and Visa Controls • QAA Codes 	<ul style="list-style-type: none"> • Commonwealth Register of Institutions and Courses for Overseas Students (CRICOS) and the Education Services for Overseas Students (ESOS) Act (2000) • Institutions are routinely audited for compliance against the ESOS Act and National Code

Comparison between UWS and UTAS

Contextual elements	UWS	UTAS
Overview (size, location, student numbers, number of faculties/schools)	<ul style="list-style-type: none"> • Innovative modern university dating back to 1897 • 16,000 students, 1400 international students • 4 campuses • 3 faculties: Faculty of Business & Creative Industries; Faculty of Education, Health & Social Sciences; Faculty of Science & Technology • 8 schools 	<ul style="list-style-type: none"> • Founded 1st January, 1890 • 30, 511 students (18,340 EFTSL), 5247 international on-shore fee paying international students • 8 main campuses (3 Tasmania, 2 in Sydney, 3 off-shore (Shanghai and Hangzhou in China and one in Hong Kong) • Faculties: Arts, Education, Law, Science, Engineering and Technology, and the Tasmanian School of Business and Economics • 3 specialist institutes: Australian Maritime College, Institute for Marine and Antarctic Studies; and the Menzies Research Institute
Key targets	<ul style="list-style-type: none"> • 2020 increase to 20% of students based in Scotland and by 2020 have 3000 students in TNE arrangements 	<ul style="list-style-type: none"> • Increasing partnerships and agreements with high ranked universities, government agencies and increase state and private sector support for UTAS attracting overseas students • Internationalising the curriculum • International student recruitment of both onshore and offshore full fee paying overseas students
Organisational structure	<ul style="list-style-type: none"> • PVC (Internationalisation); Director of international Centre; Heads of International Recruitment and International Partnership; regional heads 	<ul style="list-style-type: none"> • DVC (Students & Education; Global Engagement Unit; PVC Global Engagement; Associate Deans International in each faculty; Director, International Strategy; Associate Director, Future Students; Global Engagement General Manager
Committees	<ul style="list-style-type: none"> • International Committee • Collaboration Forum and Due Diligence Group have responsibility but it is report through International Committee 	<ul style="list-style-type: none"> • International Steering Committee • International Consultative Committee • Global Engagement Committee • TNE Programs Sub-Committee
Key regions	SE Asia, Europe, China, Africa & Middle East	Asia, Latin America, China, Indonesia, Malaysia & Singapore

Methodology

- The methodological approach for the international benchmarking project is underpinned by the methodology used in the Australasian Council on Open, Distance and E-Learning (ACODE) (2007) e-learning benchmarks
- **Benchmarking Aims:**
 - To compare internationalisation across two countries
 - To compare **internationalisation processes** across two universities
 - To identify areas of good practice, areas for improvement and areas for sharing potential developments
- **Methods:** institutional context statements; completion of online benchmarking self review survey and face-to-face peer review workshop, ISB
- UTAS has a customised **online benchmarking tool for benchmarking purposes (secure site)**

Purpose of benchmarking internationalisation

To understand three aspects of internationalisation

1. International student experience
2. External relationships and collaborations, and
3. Domestic students' internationalisation experience

Key performance indicators in internationalisation

Key performance indicators in internationalisation	Performance measures
International student experience	<ul style="list-style-type: none">• Application processes• Recruitment agents• Visa application process• Language testing and pre-entry language programmes• Pre-arrival support• Living experience• Support services• Learning experience
External relationships and collaborations	<ul style="list-style-type: none">• Government relationships• Collaborative initiatives
Domestic students' internationalisation experience	<ul style="list-style-type: none">• University exchange initiatives• Study abroad initiatives• International student internships/work placements• Resources, scholarships and grants

Performance Indicator 1: International Student Experience

Good Practice Statement

The international student experience includes a range of university processes and initiatives which cover entry; pre-arrival information and support, arrival, living experience and learning experience.

Performance Measures:

1. Application processes for international student recruitment
2. Recruitment agents
3. Visa application process
4. Language testing and pre-entry language programmes
5. Pre-arrival support
6. Living experience
7. Support services
8. Learning experience

Structured Questions

Application processes for international student recruitment

1. **What is the application process for international students?**
2. **How can international students apply to their current course?**
3. **How long is the wait between applying and receiving their offer from the university?**
4. **How are these response rates monitored?**

b. How can international students apply to their current courses? (direct online, direct paper application, via an education agent, via another university, via supervisor/tutor, university representative office)

UWS Rating	Rationale	UTAS Rating	Rationale
Yes	<p>Students can apply online or using paper application</p> <ul style="list-style-type: none"> • Use of paper applications is being reduced/eliminated. • Students can apply via an education agent, supervisor or university representative. • Online application is the preferred option and other external agents/university representatives can provide support in the online process. 	a. Yes, but	a. Students can currently apply directly or through their education agents via a paper application or online.

c. How long is the wait between applying and receiving their offer from the university?

No, but	<ul style="list-style-type: none"> • Service Level Agreement in place between Overseas Marketing Team and Admissions Office which sets out responsibilities, timelines and performance measures (see attached). • Majority of applicants (90%) receive an offer letter with 5 working days. • Aim to have all applications dealt with in 28 days although at times this can take up to six months. • At times delays occur due to insufficient information being provided by student; assessment required in relation to award of prior academic credit; slow review process by academic departments. • Tracking system does not always clearly identify delays occurring or who is responsible for delays. • Where agents involved they may request action form UWS to resolve delay. Where no agent involved some applications may not be dealt with speedily. 	Yes, but	a. Currently 90% of applications are turned around in 7 Business Days. Aiming to reduce this further to 5 Business Days through expected benefits realised through SLIMS
---------	--	----------	--

Results:

Shared challenges in internationalisation

- **Remote geographical location and multiple campuses:**
Impact on student recruitment and variability of services (pre-arrival support, sports, pre-entry language programmes).
- **Agent recruitment:**
Competing with other universities
- **Funding/resourcing:**
Study exchanges, student mobility
- **Difficulty in obtaining data on international students:**
IELTS, Internships/work placements

Results:

International student experience

Similarities in:

- **Application processes:**
Target of 5 days turnaround; tracking??
- **Recruitment agents:**
University visits; training; support; toolkits
- **Living experience:**
Free health care; quality accommodation; range of student led activities (events, tours, clubs)
- **Support services:**
Community support; academic advisors/personal tutors; peer mentoring

Results:

Domestic students' international student experience

Similarities in:

- Area for improvement and growth
- Setting targets for internships/placements
- Improving awareness of opportunities
- Evaluation of student exchanges

Results: Areas of good practice

UTAS	UWS
<p><u>P</u>eer <u>A</u>ssisted <u>S</u>tudy <u>S</u>essions</p> <p>Community Friends and Networks</p>	<p>Student Ambassadors;</p> <p>Buddy Project;</p> <p><u>S</u>tudents <u>T</u>aking <u>A</u>ction & <u>R</u>epresenting (Socialise/integrate/explore)</p>
Campus accommodation	Campus accommodation
English language policy and strategy	Visa application process (hotline)
Intercultural events	Scholarships
Academic advisors embedded in Schools	Personal tutors embedded in Schools

Results: Areas for improvement

- Market intelligence
- Online application process
- Monitoring of agents
- Pre-arrival online support
- Employment for international students
- Resources to support placements/internships

Areas for Sharing and Collaboration

Institutional context statement	<ul style="list-style-type: none">• Modelling economic impact of international students in local community
International student experience	<ul style="list-style-type: none">• Students as recommenders/finders• English Language policy and strategy• Pre-entry English Language programmes (particularly online)• Sharing of specific academic modules focused on support for international students• Peer mentoring• Community initiatives with local councils
Domestic students' internationalisation experience	<ul style="list-style-type: none">• Consider development of study abroad area in Arts across UTAS/UWS

Five key lessons learnt

- 1. Building capacity for internationalisation:** Bissonette & Wooden (2013) found internationalisation in community colleges highly complex – independent to disaggregated parts towards integrated or aggregated parts. Both universities are moving towards integration of internationalisation into institutional processes.
- 2. Broadening the concept of an international student experience:** broaden experience to include domestic students' experience of internationalisation; study abroad initiatives, study exchange/internships. Approx. only 2% of Australian students study abroad (Daly & Barker, 2010). It also includes building regional and global identity of the university (working with local communities to develop programmes that uniquely fit with the regional identity of the host university).
- 3. Recruitment of international students:** Key indicator in increasing revenue for universities. Importance of economic impact statement.

Five key lessons learnt

4. Implementation gaps in strategic planning

- UWS: gaps in monitoring the recruitment agents; employment opportunities for international students; building a market intelligence process to support internationalisation; and resources to support student mobility.
- UTAS: gaps in opportunities for students for internships/placements/work overseas; improving agent-sourced commencements through better selection and vetting of agents and employment opportunities for international students.

5. Monitoring and review system to improve quality: Self review and peer review process on quality of internationalisation processes, inputs and outputs of each university. Both need to improve in evaluation of international and domestic student experience and also monitoring recruitment agents in terms of their experiences of internationalisation

Conclusion

“The challenge for university leaders of Internationalisation is immense given the complexity of this multi-layered phenomenon” (Crossman and Burdett (2012, p. 227).

This challenge highlights the importance of building strategic partnerships with similar profile universities in order to find collaborative solutions.

This internationalisation benchmarking project has identified the importance of universities building alliances and networks with others on common interests and profiles (Debowski, 2012).

Conclusion

At international and institutional levels this benchmarking project has emphasised:

- The importance of building capacity for internationalisation across higher education institutions
- Broadening the concept of an international experience to contribute to the regional and global identity of the university
- The importance of reviewing strategic plans for implementation gaps
- The need for monitoring and reviewing internationalisation processes to improve the quality of the student experience for both domestic and international students

Invitations for international collaborators

At international and institutional levels this benchmarking project has emphasised:

- The importance of building capacity for internationalisation across higher education institutions
 - Benchmarking internationalisation processes to improve the quality of the student experience for both domestic and international students

Acknowledgements

UNIVERSITY OF THE WEST OF SCOTLAND (UWS)

Prof Jeanne Keay , Christine Mackay, Sue Bailey, Gillian Ashby, Alan Russell, Fiona Andrews, Kirsty Knox, David Kyle, Marcus Ross, Jane Dickie, Anne McGillivray, Roddy Williamson, Ian Bishop, Malcolm Foley, Norman McMillan, Philip Morris, Margaret Allan, Maeve Cowper

UNIVERSITY OF TASMANIA (UTAS)

Prof David Sadler, Prof Peter Frappell, Dr Shannon Klekociuk , Prof Faisal Khan, Prof Peter Wilson, Prof Don Chalmers, Prof Richard Coleman, Prof Chang-Hai Ding, Assoc Prof. Pam Allen, Dr Jane Skalicky, Dr Julian Dermoudy, Dr Marion Myhill, Dr Damien Holloway, Engineering, Mr Matt Hingston, Ms Sara Franz, Ms Pam Shih, Ms Stephanie Taylor, Ms Merry Joyce, Ms Marian Star, Mr Anthony Ray, Ms Lucy Sun, Ms Michaela Lightfoot, Ms Sally Fuglsang, Ms Jenny Hart

References

- Agnew, M. (2012). A false dictomy of serving either the local or the global community and its impact on internationalisation of the university. *Journal of Higher Education Policy and Management*, 34(5), 476-489.
- Altbach, P., & Knight, J. (2007). The internationalisation of higher education: Motivations and realities. *Journal of Studies in International Higher Education*, 11, 290– 306.
- Arkoudis, S., Baik, C., Marginson, S., & Cassidy, E. (2012). *Internationalising the student experience in Australian tertiary education: Developing criteria and indicators*. Report by the Australian Government and the Centre for the Study of Higher Education. Retrieved from https://cshe.unimelb.edu.au/research/internationalisation/docs/Janu_2012AEI_indicators.pdf
- Australasian Council on Open, Distance and E-Learning (ACODE) (2007). *ACODE benchmarks for e-learning in universities and guidelines for use*. Retrieved from <http://www.acode.edu.au/resources/acodebmgudieline0607.pdf>
- Bissonette, B., & Woodin, S. (2013). Building support for internationalisation through institutional assessment and leadership engagement. *New Directions for Community Colleges*, 161, 11-26.
- Crossman, J., & Burdett, J. (2012). Matters arising. Australian University Quality Agency feedback in relation to the academic engagement of international students enrolled in onshore university programmes. *Quality in Higher Education*, 18(2), 221-234.
- Debowski, S. (2012). *The new academic: A strategic handbook*. Open University Press/McGraw-Hill, London. Retrieved from <http://mcgraw-hill.co.uk/html/0335245358.html>
- Knight, J. (2003). Updated internationalization definition. *International Higher Education*, 33, 2-3.
- Krause, K-L., Coates, H., & James, R. (2005). Monitoring the internationalisation of higher education: Are there useful quantitative indicators? In M. Tight (Ed.), *International Relations*, Oxford: Elsevier, pp. 233-254.
- Van Gaalen, A. (2009). Developing a tool for mapping internationalisation: A case study. In H. de Wit (Ed.), *European Association for International Education: Measuring success in the internationalisation of higher education*, Occasional Paper 22, (pp. 77-91). Retrieved from http://aplicaciones2.colombiaaprende.edu.co/mesas_dialogo/documentos/mesa80/2057MeasuringinternasionalisationEAIE.pdf