

The 'I' in Induction

The Business School, Bournemouth University

Abstract: Comparing two different approaches to under-graduate Induction; face-to-face (on-campus students) vs. online delivery (fully online students), and how we 'Make it Personal'.

Our Students:

- Under-graduate / Level C induction programme
- Face-to-face / Campus-based Students
- Online / Distance Learning Students

David Hopkins, Learning Technologist

dhopkins@bournemouth.ac.uk

Dr Milena Bobeva, Senior Lecturer

mbobeva@bournemouth.ac.uk

Dr Gelareh Roushan, Senior Lecturer

groushan@bournemouth.ac.uk

Personalising Induction:

- Face-to-face delivery
- **1 Week / ~25 hours**
- 250 Students, 1 Cohort
- School Leavers (18 & 19 Y/O)
- VLE increasingly important for communication
- Mixture of VLE and printed Unit materials supplied
- 'Stepping Stones' website:
 - Study Skills
 - PDP
 - FAQs
 - Study Support
 - News

- Fully Online delivery
- **1 week / ~10 hours**
- 25 Students, 2 Cohorts (September & February Intake)
- Mature students & Armed Forces personnel
- Strong use of VLE for communication
- All Unit materials loaded to VLE
- 'BIBM Programme' Website:
 - New Students
 - Continuing Students
 - Induction Activities
 - Learning & Assessment
 - Resources & Downloads
 - Support (IT, ALN, etc)

Induction Characteristics:

- Development investment to decrease delivery time
- Management endorsement
- SMART implementation plan
- eLearning/pedagogical underpinning
- Tutor participation and commitment
- Timely technical support
- Stable VLE for delivery
- Student engagement

Added value: The 'I' Factor

- Engaging and reusable Induction activities
- Personalised learning
- Feedback on VLE performance
- Developed 'good practice' guide for School & Institution
- Staff development through peer collaboration
- Enhanced course entry awareness