
[image: image3.emf]Course

Convenor Course Code Group/Faculty School

Course

enrollments

Printed

asgnts Campus

Sarah Ashmore 3036BBS

Science, Envionment, Engineering and

Technology (SEET) Biomolecular and Physical Sciences

18

8 Nathan

Michelle Barker 7420MGT Business Business / Management 34 39 Nathan

Paul Bates

2001AVN

Science, Envionment, Engineering and

Technology (SEET) Biomolecular and Physical Sciences / Aviation

47

2 Nathan

Sandra Berns 5000LAW Art, Education and Law Law 63 52 Gold Coast

Sandra Berns 5030LAW Art, Education and Law Law 17 10 Gold Coast

Georgette Leah Burns 3041AES

Science, Envionment, Engineering and

Technology (SEET) Environment

31

16 Nathan

Jason Byrne 2017EVP

Science, Envionment, Engineering and

Technology (SEET) Environment

132

107 Nathan

Clare Fenwick 3975NRS Health Nursing & Midwifery 132 118 Gold Coast

Gustavo Guzman 7415MGT Business Business / Management 48

46 Gold Coast

Steve Hay 2021CTL Art, Education and Law Education and Professional Studies - Bne, Log 376 0 Mount Gravatt

Todd Houston 3150SCE

Science, Envionment, Engineering and

Technology (SEET)

Biomolecular and Physical Sciences 29

27 Nathan

Catherine Howlett 1181AES

Science, Envionment, Engineering and

Technology (SEET) Environment

157

67 Nathan

Catherine Howlett 7481AES

Science, Envionment, Engineering and

Technology (SEET) Environment

8

0 Nathan

Jane Johnston 2513ART Art, Education and Law Arts 151 131 Gold Coast

Jane Johnston 7515 ART Art, Education and Law Arts 8 0 Gold Coast

Liz Jones 1002PSY Health Psychology - Mt Gravatt 295 222 Mount Gravatt

Kristen Lyons 3432SCE

Science, Envionment, Engineering and

Technology (SEET)

Biomolecular and Physical Sciences

17

12 Nathan

Dale Mackrell 7207MGT

Business Business / Management

29 13 Nathan

Maree Madden 4182CLS Art, Education and Law Education and Professional Studies - Bne, Log 7 5 Mount Gravatt

Maree Madden 4522CLS Art, Education and Law Education and Professional Studies - Bne, Log 5 6 Mount Gravatt

Maree Madden 7181CLS Art, Education and Law Education and Professional Studies - Bne, Log 1 0 Mount Gravatt

Maree Madden 7183CLS Art, Education and Law Education and Professional Studies - Bne, Log 2 1 Mount Gravatt

Maree Madden 7280CLS Art, Education and Law Education and Professional Studies - Bne, Log 18 0 Mount Gravatt

Reza Monem 7101AFE Business Business / Accounting, Finance & Economics 65 20 Nathan

Fiona Paisley 2054AMC Art, Education and Law Arts 65 29 Nathan

Marlene Pratt 2216HSL Business

Business / Toursim, Leisure, Hotel & Sport

Management

151

146 Gold Coast

Kylie Rixon

7001HSV Health Human Services 13 7 Logan

Kate Shacklock 7420MGT Business Business / Management 30 57 Gold Coast

Kate Shacklock 3024MGT Business Business / Management

60@GC, 46@NA,

15@LG,

96 Gold Coast / Nathan / Logan

Neil Sipe 4037EVP

Science, Envionment, Engineering and

Technology (SEET)

Environment 68

0 Nathan

Ray Smith 4171VTA Art, Education and Law Education and Professional Studies - Bne, Log 90 75 Mount Gravatt

Anna Stewart 3014CCJ Art, Education and Law Arts / Criminology and Criminal Justice 2 0 Mount Gravatt

Steve Turner 3135VTA Art, Education and Law Education and Professional Studies - Bne, Log 20 3 Mount Gravatt

Ljubo Vlacic 3099MEE_Y2

Science, Envionment, Engineering and

Technology (SEET) Engineering

39

16 Nathan

Ljubo Vlacic 4020/7023

Science, Envionment, Engineering and

Technology (SEET) Engineering

33

0 Nathan

Karen Wallen 2976NRS Health Nursing & Midwifery - Gold Coast 163 151 Gold Coast

Hume Winzar 7210MKT Business Business - Marketing 58 Nathan

Key Legend 2543 1482

SafeAssign (Plagiarism detection)
TRIAL Report
Report on the trial to evaluate text matching software capabilities for griffith university

Prepared by:

Michael Sobek
Project Manager
Electronic Assessment Repertory Suite (EARS)
Version 1.2
13 December 2007

Version History

	Version No
	Issue Date
	Nature of Amendment
	Filename

	1.0
	27/11/2007
	1st Draft copy
	SA_report_27 Nov.doc

	1.1
	07/12/2007
	2nd Draft copy
	SA_report_Dec07V1-1.doc

	1.2
	13/12/2007
	Final
	SA_report_Dec07V1-2.doc

	
	
	
	

	
	
	
	

Approval
	Name
	Signature
	Role
	Date

	Janice Rickards
	
	Project Chair
	

	Michael Crock
	
	Project Sponsor
	

	Michael Sobek
	
	Project Manager
	

TABLE OF CONTENTS

1Executive Summary

21
Introduction

31.1 Project Objectives

42
 Methodology

52.1 Method of Approach

52.2 SafeAssign

73
Results

73.1 Student Survey

73.2 Academic Survey

84
Conclusion

105
Moving Forward

126
Appendix A - Trial Participants

137
Appendix B – Academic Feedback

258
Appendix C - Student Feedback

Executive Summary

As part of the Griffith University E-Learning Strategy the Electronic Assessment Repertory Suite project builds on previous research and strategic planning to understand the needs of our students. We also took the opportunity to review the current approaches used to achieve quality within our flexible learning areas.
The EARS project represents the integration of 4 distinct components and in the context of Griffith University’s policy on student-centred education, the following project components address various aspects of integration from a pedagogical, technological and policy perspective. These components are –
1. Electronic Assignment Submission

2. Plagiarism Detection and Prevention

3. Electronic Assignment Marking

4. Gradebook

The components of the EARS project have been considered carefully with respect to the needs and expectations of the university community. The degree of relevance of each component was identified through various communities of practice and student and staff feedback. This report specifically addresses the Plagiarism Detection and Prevention component of the total project.
Plagiarism prevention refers to student-focused functionality that provides for the formative use of technology to assist students in understanding plagiarism.
Plagiarism detection also refers to academic-focused functionality that provides for the use of technology to assess the presence of plagiarised material in a student submitted assignment.

The market for plagiarism prevention software changed significantly when in July 2007 Blackboard purchased MyDropBox’s SafeAssignment and made it available as a no-cost Blackboard building block.
1
Introduction

The principal purpose of this trial was to investigate and establish the organisational framework for implementation of a university wide rollout of Plagiarism Prevention and Detection software within Griffith University’s Learning Management Systems specifically Learning@Griffith, and eventually the integration of this framework into Griffith University’s future academic integrity initiatives.
The use of text matching software at Griffith University will be used to educate the student body about academic writing and reduce the incidence of plagiarism. Today it is very simple for students to use the vast resources of the internet to gain access to material for inclusion into their own work. Without the tools that the EARS project is trialling we as educators are disadvantaged when it comes to student assignments and the reality of whether this is their own work or not.
Should students unwittingly include plagiarised material into their assignments, the use of text matching software allows students to check their assessment materials before final submission. Students have been given the ability to submit draft items that will be checked by the software and make available a report that the students can use to modify their work if necessary. If required these reports can be taken to their academic or learning services area for further clarification before a final assessment item is attempted.
In conjunction with this student process the academic community has access to the plagiarism software. This allows the academic who is assessing the students submitted assessment items an efficient and easy method to compare and establish if plagiarism has been committed by the students. This tool also allows for the academic to check any other text document independently of a course specific item.
1.1 Project Objectives
The objective of this project was to ascertain an effective and efficient text matching tool (plagiarism and prevention) that would:

· Easily integrate into Griffith University’s new Academic integrity framework

· Support current Griffith University’s pedagogical preferences and methods of learning delivery.

· Integrate seamlessly with Griffith University’s existing LMS infrastructure
· Enable students to check their own work by the use of “draft assignments” prior to final submission.

· Be simple and easy to use so as to be easily managed by the academic community.

· Enable the students to access this tool either on campus or off campus through dialup or broadband internet connections.

· Be scalable so as to ensure that university wide implementation could be achieved upon conclusion of a successful trial.
2
 Methodology

The Plagiarism Detection and Prevention trial was carried out between weeks 9 to 16 in semester 2, 2007 and included 2000 students across 25 courses (see appendix A).
Initially the project team carried out a Business Blueprint workshop and a Risk workshop to set the business requirements and identify possible risks. The academic community were made aware of the trial and 25 academics agreed to take part.

The software chosen for the trial was Blackboard’s SafeAssign and the building block was installed into the Learning@Griffith environment by the Learning and Teaching Systems team.
The trial considered the experiences of both the academics and the student communities in terms of their use and acceptance of new technology. Training material was developed and an Organisational site in Learning@Griffith was created and this was made available to both academic and student groups throughout the period of the trial.

When the trial was completed both the academic and student groups were asked to supply feedback of their experiences. 22 out 29 of the academics were interviewed and their feedback is available to view (see appendix B)

The student group was asked to complete an online survey within the EARS organisation on Learning@Griffith. As an incentive to increase student participation three gift vouchers were offered and the total number of students responses was 155 out of 2534.
2.1 Method

The trial of SafeAssign was conducted between weeks 9 to 16 of semester 2, 2007 within our LMS system, Learning@Griffith. The trial was administered by the Learning and Teaching Systems team (L&TS) in conjunction with the Electronic Assessment Repertory Suite team (EARS).

The management of the trial was performed by the EARS team, who also completed the implementation, training, ongoing support of and the final software evaluation of SafeAssign. L&TS administered the hardware and software requirements of SafeAssign, and the governance of this trial was overseen by the EARS Project Board which was comprised of academics and the appropriate technical staff from within INS.

2.2 SafeAssign

The introduction of the SafeAssign trial was designed to integrate into the academic work flow and have minimal impact on the existing way academics set and marked student submitted assignment material.
The EARS team created an organisation within Learning@Griffith that contained information relevant to both the academic and student groups, e.g. training resources and how to information. Academics had the ability to view student material however students could not view academics material.
Prior to the commencement of the trial the EARS team met with each academic individually to explain how the software works i.e. its strengths and weaknesses, how the trial would be run and to set-up their Learning@Griffith course sites with both draft and final assessment items.

A PowerPoint presentation was also made available to the academics to use in lectures to explain to their students the new submission process. The following workflow was also recommended to the academics by the EARS team for the provision of including SafeAssignment submission points into their Learning@Griffith course sites.

Step 1:
The academic navigate to their Learning@Griffith course site.

Step 2:
The academic entered edit mode for assessment items.

Step 3:
The academic then added 3 SafeAssign submission points comprising 2 draft and 1 final submission point.
Once the academics had added the assignment submission points there was no further input required by the academic until after the final assessment was due (except for periodic checking to review submitted totals).
From the student’s perspective, submitting an assignment (either a draft or final) is the same as submitting any file electronically. The student navigates to the assessment item within their Learning@ Griffith course site. The student is then asked to upload (submit) a file. At this point the assignment is sent to SafeAssign electronically checked via a number of databases and a report is generated for the student to view.
3 Results

3.1 Student Survey

Students were asked to complete a survey that resided within the EARS organisation on Learning@Griffith with 7.75% (N=155) responses recorded. Both multiple choice and short answer questions were asked to elicit usable data and this survey can be viewed in Appendix C.
Information received allowed a conclusion that overall the student body supports the introduction of text matching software, however only 48% (N=74) of the respondents were confident of submitting their assignments electronically, instead of printing it out and handing in a paper (hardcopy). This is a change management issue that needs addressing before final rollout.
There were also a number of technical issues with both Learning@Griffith and the SafeAssign servers that arose during the trial period and future use of such software requires a contingency plan in case of system failure.
3.2 Academic Survey

Twenty three academics who were involved with this trial were interviewed individually by the EARS team. This approach was taken to complete the academic evaluation in this way as it allowed us to ask specific questions that related specifically to them and it also enabled the academics to express their feelings and ideas to us in a relaxed non-confrontational environment.

Overall, the academic community are in overwhelming favour of such software at Griffith University and are very supportive of the initiative. The interview data can be viewed below in Appendix B. It must be noted that the early adopters of this technology are enthusiastic and will become leaders within their schools. However an emphasis should be placed on future training for the academics in the use of Learning@Griffith and the technologies already embedded within this Learning Management System.
4 Conclusion

Throughout the world today we can see signs of plagiarism, and it is up to us as an education provider to assist the student body when it comes to assessment and plagiarism. Many students probably do not realise that they are using other people’s work illegally, while there is possibly a small percentage of students who would see no reason why they cannot purchase a paper from the internet and then use it for submission. Tools such as SafeAssign can assist us in educating the students when it comes to admitting their own work, but even more than that it can act as a deterrent to the minority of students who will try and submit plagiarised assessments.
The trial of the SafeAssign product within Griffith University has been very successful and we now have a stable and robust building block that is totally integrated within the Learning@Griffith system.
However, the SafeAssign trial has also raised a number of issues that need to be addressed before a university wide rollout can be achieved. The SafeAssign software is well placed to support the Academic integrity framework but can only move forward with much planning, and once policy and technical issues have been addressed.
To address these issues, the following decisions need to be dealt with as soon as possible. There is a probability that more issues will arise as we begin to work through this list.

Continuation of use of SafeAssign.
· At what point will it be agreed to continue with SafeAssign, following the trial in Semester 2 2007 or alternatively select another plagiarism software vendor?

Building block integration.
· The integration of the University’s Remote Assignment Printing building block and SafeAssign plagiarism prevention (text matching) building block requires access to vendor provided technology (i.e. SafeAssign API’s) that is currently not available; therefore we are unable to integrate automatic printing.
Printing costs.
· Decisions need to be made in regards to payment of printing costs if submission of assignments electronically becomes compulsory. Should the student or the University pay this cost?

Scalability.
· Can the current University printing system scale to handle hundreds of thousands of assessment items that will be submitted electronically?

NetCheck.
· Submission of an assignment for text matching will use some of the student’s Netcheck quota therefore the decision that needs to be made is - Should all traffic to the SafeAssign site be deemed to be “free” to the student and the cost possibly absorbed in the AARNet budget?

Draft options and viewing of text matching reports.
· Decision to be made concern how many draft entries should be given to students for each individual assessment item?
· and to what submission level should students be allowed to see their own individual text matching report?

Technical Issues.
· If there are technical difficulties at the time of assignment submission we need to decide and agree on a clear policy concerning electronic submission difficulties (eg automatic 12hr extension etc).

Storage.
· Storage of electronic assignments; and the USA PATRIOT Act. (SafeAssign does not currently support onsite storage of submitted files.)
The decision to be made is – Do we as the University want to continue with SafeAssign considering that files cannot be hosted locally, and cannot be migrated?

Course Assessment Data.
· Should we implement a centralised database of assessment data that can be used to interface to Learning@Griffith and other systems (including, for example, E&T, OC&AHS and STIP/Course Outlines), such as PeopleSoft and Gradebook?

· In the first instance, being semester 1 2008, the EARS project team will manually populate the Learning@Griffith gradebook with assessment Items (which will manually create SafeAssignment’s) from the Course Outlines to facilitate assignment submission and text matching. Each assessment item in the course outline will have one “Final” SafeAssignment and two “Draft” SafeAssignment components. (This will be unsustainable in the future)
End user training:
· The EARS project team at the present time has insufficient resources to fully support a University-wide rollout. The decision that needs to be made is - Who will be responsible for the training of end users?
· Overall it is the view of the EARS project team that the SafeAssign trial has been a success with both the academic and student group eager for us to move forward with this technology.
5 Moving Forward

The EARS project team recommends the way forward is for the EARS Project Board to put in place a process to resolve the above issues as soon as possible, and to simultaneously allow the SafeAssign building block to remain available within the learning at Griffith environment.

This will allow the academic community and early adaptors to include draft submission points within their course sites during first semester if they so wish. It will also allow all academic staff throughout the university to have available to them a submission point to check any documents (individually or in bulk) for plagiarism via direct submit.

During the first semester 2008 the Learning@Griffith team will be able to test the building block for load and overall stability of the product with a view to a gradual rollout over Semester 2, 2008.

The EARS project team also recommend making the training and support materials for SafeAssign available on a public website (Learning@Griffith support site) for both the academic and student communities to view as needed. The EARS project team will remain available for consultation for individual academics or schools who may want to include SafeAssign within their course sites.

6 Appendix A - Trial Participants

[image: image2]
7 Appendix B – Academic Feedback

Steve Turner - 3135VTA
 Education and Professional Studies (BL) 20 students

· No real negative feedback

· Is happy to support complete roll out of SafeAssign

· The support material was good. Would probably hand the students a hardcopy of the material next time.

· Would discuss support material in the initial administration stages of the course. First lecture.

· Feels that electronic submission and text matching should be compulsory for all courses

· Literacy and Numeracy testing on entry and exit of courses will become compulsory. SafeAssign will help to test these skills also

· Course has some sessional staff teaching. These staff members required academic writing skills. Could be introduced in staff inductions and introductions to higher education.

· Feels that first offence should not be a major issue. 3 Strikes policy.

· Print out and delivery was good

· Feel that final submission should not go through the systems and batch uploaded after the due date. To alleviate additional stress if there are system failures

· Understand that there is no educative values for students to see their final text matching score

· Would like text matching software policy to be part of the Course Outline template

· 1st and 2nd years students do not have many assessment items requiring academic writing. More academic writing is required in 3rd and 4th year in this course.

Liz Jones - 1002PSY

Health 295 students

· Some difficulty notifying students of troubles with Learning@Griffith

· Liked the face-to-face set up session with EARS Team members

· Support material was good. Next time she will demonstrate uploading an assignment and show in more detail how to submit to SafeAssign and retrieve the reports

· 55555 was not overly helpful. Multiple calls were made to the support line with no information give. Feels that this caused additional stress on students and staff. Most negative feedback from students on the trail was due to Learning@Griffith applications

· The inability to upload documents from Word 2007 was a surprise.

· A backup plan, if the system fails, is necessary.

· Submission receipt or confirmation that submission was successful is important to students.

· The percentage scores were higher than expected.

· Final Report score was causing additional stress

· The educative aspects of the software were positive

· A blanket policy, such as a standard 12 hour extension where there are system issues would be a good idea. An email could be sent to let convenors know when there are system issues and let them know that they might like to enforce the 12 hour extension.

· Gradebook needs to become more user friendly

· There are some courses which don’t use learning@griffith. The software will be difficult for them to implement.

· The SafeAssign reports were use friendly and positive. Convenor received around a dozen emails (of 295 students) asking for further explanation on reports.

· Usually Liz would have to conduct about 6 interviews concerning plagiarism per semester. This semester, with the trial in place, she did not need to conduct a single interview.

Marlene Pratt
 - 2216HSL

GBS/HSL
 151 students

· Did not like the software although felt that the idea of text matching software was good
· Biggest issues was students uploading the wrong assignment to the submission point
· Was difficult to identify late submissions or to know when new submissions had come in after the due date. Suggested that an email could be generated when assignments are submitted after the due date. Also had issues with having to print out individually submission that had come in late.
· Reports were misleading. Highlighting headings and single words. Too sensitive
· Receiving the reports and seeing the matched text was still worthwhile
· Concerned about if the level of support required for University wide roll out.
· Did not go through the support material with students. Only looked at the staff support materials. Showed students one of the slides in the power point presentation on SafeAssign. Told students that the support material was somewhere on the course website.
· Felt that the software would not suit other courses where there is not a big risk of plagiarism and assignments when presentation of report is a marking criterion; colour printing, graphs, tables etc.
· Perhaps could still have submitted to SafeAssign with a hard copy handed in for aesthetic marking also.
Steve Hay - 2021CTL & 7081CTL

EBL
 376 students

· Was a group assignment. Saw some 100% matches. Asked only one student to submit to SafeAssign per group.

· Overall thought the software was really good.

· Feels that collusion is the biggest type of plagiarism in his course. Was impressed how well the software could pick this up.

· Will work well with picking up previous years work in the database

· Some similarities of work were expected in the type of assignment

· Students did not report any major troubles submitting to the software

· Netcheck did prove to create some issues. Suggested that prompting when trying to access the external site would alleviate this issue.

· Some students did mention that they had to consult the support material

· Will use the software in Sem 1 2008

· Report was too sensitive. Picking up single words or phrases. He would only be interested in seeing strings of 2-3 sentences highlighted in the reports

· Will be including questions about the Trial in the Course Student Evaluation

· The software has also found some new sources which could be used in teaching the course.

Paul Bates - 2001AVN
Aviation Biology and Medicine
47 students

· Paul was the main user of the system via Direct Submit, submitting his students drafts to assist him in giving them feedback on their work in progress and submitting final assignments

· Only 2 of his students chose to submit via Safe Assignment, the rest submitted hard copies

· Paul was sceptical first as the percentage of matching text seemed too low for him but then he found the reports useful in finding not referred resources

· Paul finds reports very useful as educational tool at the draft stage

· Safe Assign should be optional for the academic staff to decide whether they want to use it or not

· Printing service should be optional. Paul likes hard copies and he marks paper assignments but some academics might want to chose to mark online

· Using the reports should be on exception basis with the matching score as indicator rather then referring to every single report when marking the assignments (extra workload).

Clare Fenwick - 3975NRS

EBL

132 Students

· Found the software really easy to use
· Students were stressed at times
· It was easy to track suspicious text
· Good learning tool for students. They were able to see where they needed to paraphrase correctly
· There was some instances where students submitted to the wrong area. This created some confusion in the printing of assignments
· It was a great advantage to see where any suspicious material came from and have all the evidence before speaking with the student
· Feels that a coversheet needs to be easily attached to all assignment to avoid confusion
· Feel that allowing 2 drafts instead of 3 would minimalise the room for error and confusion about where to submit final assignment
· As the trial went on Clare was able to problem solve quite quickly without consulting the EARS Team.
· Clare would love online marking to be made available to staff. Had previously used a program called Envivo which worked really well. Using comments in Word can be messy and hard to follow
· Think that SafeAssign should be compulsory throughout the University
· Thought that the program was fabulous
· Did come across a few glitches in the system but felt the work around solutions were easily found
· Delivery of the assignments was great
· Submitted her thesis through DirectSubmit and encountered some problems. The Thesis was using EndNote. These were creating problems in the SA Report.
· Support material was very helpful for students
· One on One set up meeting was great
· On desk or on site training would be good
· Feels that students will always panic when they see their final submission or draft scores
· The software helps to eliminate additional stress while marking. Staff don’t have to worry so much about looking for plagiarism.
· Some students didn’t trust the system and still submitted hard copies as well as electronically
· Great Learning tool for students
· Feels that the additional work to set up SafeAssign is far shorter than if suspicious text was put through Google. Clare estimated about 5 hours per assignment if she was to put it through Google and search for the sources herself.
Jason Byrne - 2017EVP

SEET

132 Students

· Feels the trial went really well

· Students had some troubles submitting

· A number of draft submissions were accidentally submitted to final submission point

· Would not require printing in the future

· Did not find 1 instance of plagiarism. Previously he had put though about 8 cases of plagiarism per semester with 5 or 6 of the cases being upheld

· Would like academic writing courses to be compulsory for students which would also help to minimalise plagiarism

· Did not find any major issues with reading the reports. Did have some questions from students.

· Feels it would be appropriate for students not to see their final matched score

· The school keeps a record of all instances of Plagiarism per student

· Was bombed by students on submission day

· The support materials were good

· Feels that students need to be prompted to submit drafts. Perhaps some form of reminder that they should be submitting drafts a weeks or some in advance of the due date

· Highlighting in the report was very handy

· Would like the support materials easier to find. Did not feel the place was logical to students. Perhaps more top tier in L@G

· Feel that SafeAssign should be compulsory through out the University

· Feel that a member of the EARS Team should be present at the initial lecture when students are show the software and how it will work

· Found the software to be easier to use the Turnitin

· Perhaps there could be a compulsory online tutorial that students have to complete. Could be done as a Pod Cast

· Felt the reports were over sensitive

Kate Shacklock - 3024MGT

Dept. of Management
121 Students

· Assignment was due when Reports were taking a long time to process. Made the students very stressed

· Ran into a lot of technical difficulty from L@G

· Liked the idea of Text Matching

· Has many international students in her course who have many plagiarism issues

· Had 5 plagiarism cases a few semesters ago and only 2 were accepted. This was a lot of work and very time consuming

· Understood that some teething issues would occur

· Standardised lecture for the introduction to the software would be helpful

· Suggested that the EARS Team could attend a Departmental Meeting and perform training

· Absolutely feels that the submission should be compulsory

· Kate previously did not know anything about gradebook. Feel that this will be great to allow her to mark when overseas

· Does not like OCAHS.

· Feels that printing of assignments should be made optional. Understand that some staff would prefer to mark on line.

· Doesn’t have a problem with students paying for their own printing

· Had some issues with the reports not highlighting properly and found them over sensitive

· Students had difficulty finding the reports

· Support Materials were pretty good. Would have liked more simulation. Found the EARS Team easily contactable

· Some reports have still not come back. It has been over a week since they were submitted.

· The majority of students found the trial OK

· Would like more information in interpreting results

· Feels that the final scores should not be shown

· Would like the support material to come up when you search in the Griffith Website for ‘Safe Assign’ or Text Matching’

· One of her tutors uses text matching software at other universities that she works for and the scores produced by our trail were very high in comparison. The tutor did not think that the reference list should be included in the report and feel that this is not included in the reports returned that the other universities that she works at.

Ray Smith - 4171VTA

EPS-BL

90 Students

· Thinks it is a great concept

· Students who have difficulty submitting call the convenor which can be frustrating

· Should be factored in that not all students have 24hour access to computers. It is hard for them to ‘keep trying’ when there is submission or system issues.

· “Worked well when it worked”

· Would like to use the system next semester as well.

· Would not use online marking. His course is too big.

· Making SafeAssign compulsory would be a good idea

· Felt that the reports could be misleading. The reference list made the % score very high and added time to marking by looking at unnecessary reports. Feels that the reference list was the main problem

· Coversheets need to be added to the assignment automatically. Had 8 assignment unidentified out of 90 students

· Liked highlighted areas in the report

· Feels it will be better once the institutional database is bigger

· Usually Ray changes his assignment topics from semester to semester. Due to the introduction of SafeAssign he will not be changing the assignment this semester.

· Ray is not very confident on a computer although found SafeAssign very easy to use once it was set up. Very self explanatory

· Feel that the % scores should be seen by students but understands why they would add to students stress levels.

Maree Madden - Multiple Courses
Educational and Professional Studies 33 Students

· Thinks the software is a great idea

· Has had several experiences of plagiarism in the past

· Post graduate students were not comfortable submitting to the software. Emailed their assessment items to the convenor

· Thought the support material was great

· None of Maree’s students submitted to Drafts.

· Maree marks her assignment electronically but does keep printed copies of all her assignments

· Thinks that SafeAssign should be compulsory

· No students voiced any disapproval to the trial.

· Understand that it could be better for students if they did not have access to their final % score.

Jane Johnston - 2513ART or 7515ART

Media Law

151 students

· Support material was good
· Younger students had used it at school and were confident in using it at University level
· Older students were more scared of the electronic submission
· It was great to have the scores there as a reference point for suspicious material
· Sight impaired tutor found it very easy to use.
· There were some issues with the reports not highlighting properly
· Some hidden text was showing up on the SA Report which was not in the File submitted by the student. This made the final score quite high.
· It was difficult to identify students who had not correctly labelled their assignment. It became time consuming to locate these students
· Having the printed assignments delivered was great
· Jane would definitely adopt the system in Semester 1 although she is off on research all semester
· Jane feels that the system should be compulsory throughout the university
· Would love automated printing or all assignments
· Explained to students that a high % of text matched did not necessarily mean a high % of plagiarism
· The course revisits assignment writing. This semester they were able to revisit assignment writing in context with SafeAssign
· Many students submitted drafts
· Submitting assignments to the library is becoming less and less reliable.
· A student mentioned that SafeAssign was very easy to use and he had no problems submitting the assignment.
· Jane commented that the benefits of the Software outweigh any negatives
Gustavo Guzman - 7415MGT
 Gold Coast
 48 students

· Training materials:

· well presented;

· not easy to find;

· would like a simple step-by-step instructions for students how to submit; screen shots don’t give the clarity of one-page summative instructions;

· made his own materials based on EARS supplied supporting resources but forgot to tell them about NetCheck- some students couldn’t had submission problems.

· Didn’t feel confident using EARS organisation and therefore didn’t refer student for help there and could not find contact numbers to EARS Team when in doubts

· Presentation on real assignment submission would be very useful in the introduction- he is going to do it next time

· Report:

· Easy to pick cut & paste material;

· Referred to on exception basis, when noticed suspicious section in an assignment

· Optional printing

· Final SA Report should be available to students

· SA submission should be optional and up to a tutor as certain types of assessment are not suitable e.g. case studies (SA is not help in that case)

· SafeAssign text matching system is helpful but does not give the final answer whether plagiarism occurred- should me highlighted in training materials

· Cover sheet needs to be addressed

· SafeAssign is a good tool just requires some experience to use it effortless.

Michelle Barker - 7420MGT

GBS/MGT

34 students

· Adding the coversheet with the same info for all students (course and assignment title) makes the matching score go up unnecessarily, which is a problem

· Workload of staff makes it hard to follow up on plagiarism regardless; tutors don’t get paid extra to follow up on cases (i.e. they get a stack of assignments and are paid a set number of hours to mark them – about ten minutes per 2000 words) so “so what” if you find plagiarism. Quite often it is dealt with by giving a zero score against the referencing criteria

· You need hard copies of the evidence of plagiarism to report it anyway, and to make a written report, and this tool doesn’t do that

· Would be good for academics to get a list of particular scenarios to give them an idea of how it works

· Do we need to train students to write assignments in a different way than before? E.g. it is so easy to copy and paste from an online article, so teach them to collect notes in one doc and write the essay in another doc. Or put direct quotes in italics or bold in the body of the assignment. Need to build this sort of training into both undergrad and postgrad courses, maybe a compulsory module or some other constant reminder

· Knew that students used drafts, but didn’t look at them

· Would be nice to have a realistic dummy essay to show students how it works – to spend 30 mins going through it like it’s a real life one and show students what a good report and a bad report looks like

· Course convenors using this tool need to recognise that they need to build in training time for their tutors, to ensure all staff marking one assignment are on the same page

· Michelle prefers paper marking over electronic marking because she marks in odd places – e.g. outside, between meetings, in cafes etc

· It takes longer to mark online, but sees the benefits. Wouldn’t do it yet though

· Business process for printing has to be addressed

· She liked group download of assignments in a single zip file, sorting by summative percentage score option and overall report layout (different colours, direct references to the matching sources)

· Michelle believe this tool has potential, however new business processes need to be put in place with detailed procedures and policies

Dale Mackrell - 7207MGT

GBS/Dept. Management

29 Students

· It was a good tool to have

· No students had issues with it – there was an essay due 27th Sep (week 9) and there was some outage then, she got those students to email and put them through direct submit

· UniPrint delivered the assignments to a locked door and left them in the corridor – were there for up to two days, unattended

· Not enough info was provided on the Direct Submit screen to work out how to use it – not intuitive.

· Dale helped another lecturer not in the trial by putting suspect papers through Direct Submit

· It’s easy to forget to login to netcheck, since you don’t really see that it is a third party site

· Direct submit works well

· Dale encountered errors with the program but then tried again at a later date and it was fine (they were the SQL errors)

· Was able to email the direct link to reports to Bob Russell who was the other academic she generated reports for

· Reports were easy to read and to build supporting case evidence on

· There were about 30 students in the course, they got a brief of the software, about a third of them used the draft option

· More info on zipping and bulk uploading files is needed, for people trying to bulk upload old assignments (e.g. don’t zip the folder they are in)

· Staff don’t often get time to read help

· All students in this course were postgrad and international and didn’t ask many questions

· Dale gave very specific questions on critical writing, showed them the GBS Resources Bank with lots of examples of essays, this may have helped

· The students didn’t see their final mark, Dale collected them differently and put them through Direct Submit, this worked fine

· Dale prefers printed assignments to mark; prefers to write on the page

Cathy Howlett and Leah Burns - 3041AES, 1181AES, 7481AES
ENV
196 Students (total)

· Disaster! (Two courses were affected by system downtime / random outages)

· It took a whole day to deal with the fallout of the system being down, answering student queries about how to submit now

· There needs to be a clear backup process in place in case of outages, communicated right from the beginning

· Maybe have a screen that students see that if the system is down that explains what to do now – including telling them not to email the assignment to the convenor

· The quality of the SA report is “abysmal” – didn’t pick up a lot of direct quotes, missed sections copied from books. However did pick up a case where a webpage had been copied – just no one checked the report til after evidence had been prepared

· The report could be useful in identifying sources if you suspected plagiarised text

· Students didn’t really have a lot of questions about drafts

· Noticed one case where a student saw two draft reports and still didn’t improve their referencing

· Lack of familiarity with the tool, e.g. forgetting to log into NetCheck, was an issue – this would improve with time but when it is easy to forget it affects your perception of the tool

· It was easier to use initially because we set it up. If we can’t set them up one on one then more simple support material is needed

· 160 assignments were sent by UniPrint to a different staff member with a similar name at GC, and it took a week to get them back to NA and marked, so students got them 10 days later than planned

· Some students were quite concerned that their formatting might get lost in the printing and that they would lose marks because of it

· One or two essays did get printed with weird formatting, but they didn’t worry about it and aren’t sure why it happened

· The last assignment due they decided to drop out of the trial since they had had so many issues with the other courses

· Cathy and Leah might use text matching again, because they can see the benefits, but wouldn’t continue to use SafeAssign at the moment

Todd Houston - 3150SCE

BPS/SEET

29 Students

· Would use SA again; maybe with courses with less data in them and more of a written component (these were lab reports)

· In the past this particular cohort of students had been involved in issues with copying from other students in the course – hence why they were in the trial, but no plagiarism was picked up this time around

· Students appeared to be fine with using this software

· The fact that the software can’t handle graphics / graphs could be an issue

· Having it in place shows the importance of referencing to students

· Most students did just one draft – maybe having a second draft wouldn’t even be needed for this course

· The system worked ok for the purpose

· Todd has never marked electronically; would try it if a system were available

· It was a bit of an issue that the students re-typed the questions in their assignments and that matched. Next time he might ask them to just put “Q1” instead of retyping it out.

Hume Winzar
 - 7210MKT

GBS

48 Students

· Software was good

· Postgrad students liked it; please they could submit a draft with no pressure to have it read etc, a chance to fix stuff up. Most used it

· They didn’t read the support info so about 5 of them came back with panicked questions about having plagiarised 13% of their assignment – these questions were easily answered by Hume

· Stunningly better referencing occurred this semester

· Often students put in varying styles of referencing, that was much improved this semester

· More evidence of researching in textbooks also, all correctly cited

· Some students couldn’t submit, not sure why, they were emailed

· Hume asked the students to use Word or RTF format to submit

· Didn’t ask for printing; marks electronically. Usually gets students to email then runs them through programs on his hard drive. “Ellen2” (sp?) for text matching, which does a Google search and compares with web docs. “MatchFind” (sp?) compares documents all in the one folder with other docs in that folder

· Likes to give the students the option of submitting from off campus. Email system provides an accurate receipting system

· Wondering what happens if students submitted a PDF image that was designed to look like text? E.g. scanned it but didn’t OCR it

· Hume didn’t need to check the SA reports because all the assignments were fine

· Hume marks onscreen, by having a sheet of paper with marking criteria on it, filling that in by hand, sometimes typing comments into the actual file but mostly writing them on the one sheet of paper, which goes back to the students

· A tablet pc that you can write on could be an option for electronic marking that could work but he hasn’t tried one

· As normally he downloaded the zip files and took them home to mark

· Definitely would keep using SafeAssign

· Ability for students to submit drafts is neat

· Also used it with another class not on our list, they were fine even though they couldn’t see the support material (we weren’t told they should see it)

· It’s not necessary to create a column for Drafts in the Gradebook if they aren’t going to be looked at / graded – this could be an enhancement request. Hume turned his off in the Gradebook.

· Students get nervous about the progressive adding of grades; i.e. if you mark until 10pm then go to bed halfway through marking, students will work out that you have put up some marks and not others and will start harassing to find out why

· Ability to submit group assignments would be good / to have it understand group assignments

Neil Sipe - 4037EVP

Transport Planning

68 Students

· Has used TurnItIn previously

· Seamless this semester, except for Word 2007 issues, and only 4 or 5 cases of that

· No other issues; his students were used to the concept as they know it was used in the past

· They weren’t allowed to see their drafts previously but they were ok with doing it

· Software seemed to work fine for purpose

· The process and the report type was similar to TurnItIn

· Students must direct submit to TurnItIn; create an account and submit to it. He hasn’t encountered any problems doing that

· Marks online; uses Track Changes and adds comments and sends it back

· It does take some effort to get used to marking online; to get over being used to having something in your hands to mark on

· It can be more convenient to have one laptop instead of a bag full of loose-leaf essays

· Uses the “Reading Layout” of Word to make the reading easier on the eyes onscreen

· Would use SafeAssign again, hoping to use it for GC course next year

· Would use TurnItIn again also if it had the integration into Blackboard; that was a major drawcard of SafeAssign, and has suggested that to someone in the Uni before (to use TurnItIn – didn’t know there was a subscription cost for institutions however)

· We should figure out what we will offer before Sem 1 so people can plan what they might use!

Sandra Berns

5000LAW, 5025LAW, 5030LAW
Law
17 Students

· The trial created 20 hours extra work for her

· She is still having some technical issues with her Internet Explorer downloading files from SafeAssign (was reported to L@G)

· Would not want to use the program again until all server issues were worked out

· Received 5-6 phone calls a day and hundreds of emails from students who had trouble submitting their assessment

· Text matching reports were useful

· Didn’t uncover any areas of Academic misconduct in any of her subjects

· The printing and delivery of assignments worked well

· Would prefer to mark printed copies than online

· She does love the concept of text matching software and would definitely use the system again if it were more reliable

Anna Stewart

3014CCJ
Criminology & Criminal Justice
2 Students

· Everything worked well

· No students submitted directly to SafeAssign however Anna submitted a number of assignments via direct submit

· Felt that the database didn’t match a lot of text which were areas of clear plagiarism due to poor paraphrasing

· The software does pick up collusion between students very well.

· 60% of the course were mid semester intake

· Felt that the trial has worked well

· Feels that a declaration and easily attached or automated cover sheet is required

· Would like to see online submission become a separate issues form Text Matching software and remote assignment printing.

· Cannot scan hardcopy assignment due to formatting issues. Therefore can’t send a large number of scanned copies through SafeAssign

· Does not see the benefit of Draft only submissions without a final submission point

· Feels that resources should be focused on Electronic Submission and remote assignment printing before focusing on Text Matching

· Thinks that more academics would rather mark printed copies than online

· 60% of academic staff do not use Learning@Griffith

· Feels that constant change frustrates the academic community. Would prefer that teaching systems were the Universities priority

· Felt there were flaws in the matching of suspicious text

Sarah Ashmore
3036BBS
SEET

18 Students

· Test matching software is a good idea
· Encountered some plagiarism in semester 1 and had to do her own research to find sources.
· The system was down on due date which made students anxious. Only half the class were able to submit to SafeAssign
· Feels some sort of reassurance that the submission has been received successfully would be helpful
· Has some concerns that the formatting of assignments was lost through electronic submission
· Some irrelevant detail was matched in the report
· % score is not always indicative of legitimate matching
· Support material was used in the lecture
· Feels that a university wide roll out would be fantastic of the system worked properly
· Does not feel secure in that the university won’t expect academics to print out the assignments themselves in the near future.
· Can see the reasoning for not showing the students the final % matched and SA Reoprt
· Feels that draft opportunities are enough for students to correct their work.
Ljubo Vlacic

3099mee_y2, 4020/7023
SEET/ENG
72 Students

· There is not enough info provided by the tool to let you build your case – knowing that a sentence matches exactly doesn’t help you find it in a long article or webpage

· You have to read and search the source for the matched sentence and this can take a long time; slows down the process and introduces possibility for human error

· In this sense the tool is “incomplete” – it doesn’t take you to the end of the process

· It would be good to have the highlighting in the source; you need it to document your case regardless

· Titles and headings in the documents are matched unnecessarily

· In one group, 3 students submitted the same file three times then were worried because two of them got 100%

· It’s hard to quickly scan through long documents with lots of matches

· Do tables get broken down into lines of figures? This is hard to read

· Long files seem to make the report crash on slower computers

· Students didn’t report any issues or confusion – for them in this course electronic submission was optional and they had the whole process explained; wasn’t used as a prosecution tool

· Ljubo would use it more if it led better to the source

· Would be good to have an option to ignore figures

· Would also be good to be able to reprocess ignoring terms that you don’t care about (Lynette’s note: such as having a box that says “exclude these terms” and you could add in whatever you liked?)

· It would work better if each lecturer could define the number of consecutive words that would concern you, e.g. to only get alerted once 10 words in a row matched consecutively (Lynette’s note: would work well if it counted regardless of punctuation)

· Ljubo would like a report / feedback on the outcomes of the trial

· He was happy with the support from the EARS team and will continue with SafeAssign next year

Kristen Lyons
3432SCE (or 3432BPS) BPS
 17 Students
· All students seemed comfortable with the process

· Some students were nervous about the percentages and what they meant

· Kristen found that having the assignment due on a Friday then marks having to be back by the following Wednesday meant she didn’t even get time to look at the SA reports

· Having the assignments printed and delivered was good

· Lynette asked if quality of referencing was any better than usual – Kristen wasn’t sure. But she thought that more questions about referencing were asked in the lead up to the submission date.

· Having a prepared powerpoint file to go through in a lecture theatre was useful

· There were no problems with the online submission itself

· Students saw some novelty in adding their own work to the database so no one could copy from them in future

· Kristen noted that if using this arrangement of receiving a stack of assignments after the due date again, she would reconsider the due dates in relation to the date that the marks have to be in, to allow more time for marking

· There was a very positive reaction from students who don’t live close to the uni as they could submit online

Appendix C - Student Feedback
Assessment Statistics: Students: SafeAssign Semester 2 2007 Trial

Attempts 120 (Total of 155 attempts for this assessment)

Question 1 SafeAssign was easy to use.

Answers Percent Answered

Strongly Agree 30.833%

Agree 49.167%

Neither Agree nor Disagree 6.667%

Disagree 7.5%

Strongly Disagree 5%

Unanswered 0.833%

Question 2 The support material provided in the EARS: Text Matching Software Trial contained all the information I needed to know about using SafeAssign.

Answers Percent Answered

Strongly Agree 15%

Agree 34.167%

Neither Agree nor Disagree 15%

Disagree 13.333%

Strongly Disagree 5.833%

I didn't refer to the support material. 16.667%

Unanswered 0%

Question 3 Did you submit a draft assignment prior to your final assignment?

Answers Percent Answered

Yes 84.167%

No 15.833%

Unanswered 0%

Question 4 If you did not submit a draft assignment prior to your final assignment, please tell us why not.

Unanswered Responses

78

Given Answers

· I was confident in the accurracy of my referencing

· it wouldn't let me.

· Did submit asignment, but wasn't really worth the effort.

· As a large part of the lab write up is always going to be the same as others - with the same questions and same chemical reaction, etc. I ended up submitting a draft after I submitted the final document. This is because for about one week prior to final submission, the software would not recognise the document I was trying to upload. It finally loaded up 3 minutes before it was due!

· submitted draught although i submitted a final draft I had not read the fine print that I needed to allow 24 hours turnaround, hence had to submit final before I received the report.

· If not enough time left, maybe will not do that. left it too late

· there was no reply to it even tho i did submit it, and for the next question...what report?

· Because I didn't have a draft to submit.

· Last minute tends to be my style.

· I tried to submit a draft assignment but I ended up getting the error message, the only time I was successful was when I had to hand in the final draft.

· I was dissapointed because I would have liked to see what the new program does to the assignment.

· I did.

· Because I didn't understand which icon to select on the screen. The order on the screen was Assignment then 2 draft icons. So I selected the first one which I found out later was the final assignment submission area.

· Because I leave everything to the last minute.

· No time to fiinish the draft assignment until the deadline date.

· i submitted time... submitted the assignment to the system on the due date, and there was no time to have it checked otherwise.

· wASN'T SUREWHETHER T WAS NECESSARY.

· I was ready to submit and was confident it would be fine.

· I submitted a draft because the program refused to work

· Personal writing style - I don't write drafts.

· The whole process wasnt fully explained by the lecturer until 1 week before the assignment was due.

· By that time it wasnt worth the hassle

· I didn't have any time. When I finished writing and typing, I had to submit.

· not applicable

· The system was down, so I counldnt submit a draft

· Didnt have time

· Was not aware I could do that until it became time to hand it in

· I tried but I had the long error message come up when I tried at home and at uni and 3 different computers

Question 5 I found the text matching report (SA Report) easy to interpret and understand.

Answers Percent Answered

Strongly Agree 16.667%

Agree 34.167%

Neither Agree nor Disagree 16.667%

Disagree 14.167%

Strongly Disagree 10.833%

I didn't look at an SA Report 7.5%

Unanswered 0%

Question 6 Receiving a text matching report (SA Report) for my assignment draft was useful to me.

Answers Percent Answered

Strongly Agree 32.5%

Agree 20%

Neither Agree nor Disagree 9.167%

Disagree 14.167%

Strongly Disagree 12.5%

Not Applicable 11.667%

Unanswered 0%

Question 7 I found that reading the text matching report (SA Report) for my assignment draft helped me improve my assignment writing.

Answers Percent Answered

Strongly Agree 5.833%

Agree 18.333%

Neither Agree nor Disagree 27.5%

Disagree 20%

Strongly Disagree 12.5%

Not Applicable 15.833%

Unanswered 0%

Question 8 My draft text matching report was returned by the system...

Answers Percent Answered

In under ten minutes 43.333%

In under an hour 13.333%

Longer than an hour; but within a day of submitting the draft 11.667%

Longer than twenty-four hours 9.167%

I don't know 22.5%

Unanswered 0%

Question 9 I was confident submitting my assignment online, electronically, instead of printing it out and handing it in.

Answers Percent Answered

True 48.333%

False 51.667%

Unanswered 0%

Question 10 You may select multiple answers to this question.

When I submitted my final assignment, I...

Answers Percent Answered

Didn't worry too much about looking at the final Matching Score and SA Report - the assignment was already handed in. 24.167%

Wanted to see the final Matching Score and SA Report for my own information. 78.333%

Wanted to see the final Matching Score and SA Report to see what my

lecturer/tutor/course convenor would see. 64.167%

Question 11 Did you find any part of SafeAssign confusing? If so, please tell us more.

Unanswered Responses

42

Given Answers

· there were a few glitches, but the convenor answered all our questions which was really good. i would prefer submitting my assignments online, rather than having to travel an hour to drop them in to the lib.

· the feedback was a bit of a reality check, but thats a good thing because i believe it helped me to learn how to write much better. the main problem was that the % went up as more and more students submitted their assignments!

· For psychology lab reports, matching bibliography was confusing and gave a high percentage.

· um.. the whole part how the program didnt actually work so i had the joy of driving 5hours to hand a hard copy of my assignment in. obviously i shouldnt have trusted this amatuer software to perform, and i certainly shall not trust it again. it is a very good idea, however it is of an unacceptable level to be "trialling". perhapes you should trial it yourself first.

· Some parts regarding what was matching and what with. Alot of the matching stuff was also strange

· stuff that had no relevance, which was confusing at first.

· Im not quite sure about the evaulation standartds for the assighment.

· Yes, No step by step information was provided on a fact sheet on how to lodge draft or final - was an exercise in trial and error for me (and many of my collegues!)(would imagine quite unnerving for the less computer literate). Was also unaware of time delay when text matching - worked that out after submission of first draft. Also didnt really understand the final % matched - initally unaware that it also matched cover pages, in-text referencing and reference list. Once worked out for self and amongst collegues - all was okay - an info sheet would have been very helpful!

· when i sbmit in the first time, the matching is 30% sth. and then, the second time is 36%. finally when I do the submission, the matching is 50%. ohh... it make me so confusing !

· -

· The program was written pretty badly, much like this survey.

· no

· Yes I was not confident submitting the assignment through this program, because I did not get a report back stating a confirmation that the assignment went through. In addition sending the first draft through was a hassle It was a long wait before I finally got the error message. I was really dissapointed with the program.

· no, very effective and easy to use 1 thanks

· no

· nothing confusing

· Step by step instructions were not easy to find on the web. I had lost the sheets i'd been given in class by the time submission came around some 6 weeks later.

· Did not say how long data matching would take - thought it would be almost instant

· no, but it was a massive hassel.

· Was a little hard to find, but ok

· Yes, sometimes the assignment will maich student own previous dfraft or assignment and had very high percentage. For expamle, for some course assessement, assignment 1 and assigment 3 always are linked cosely, it is inevitable to use same references or ponits to interprete.

· students would get SA report with very high percentage of assigment 3 which matched on the previous their own assignment 1 and got pressure and sensitive on the "plagiarism" issue, In order to lower SA report percentage, if they change the references or any points that SA report matched, it would reudce quality of their work.

· There are big conflict and confusion between " SA low mark" and Quality of assignments or plagiarism issue

· NO

· Not particularly, only that on submission of the draft I received a certain percentage and it highlighted only my reference list and then on submission I got a higher percentage, with no changes, I realise now that this is because more people had submitted thier assignments with similar references..but at the time a little confused.

· I wasn't sure at first why my final came back at 20% but my draft only at 1% but then I saw that it had highlighted all of my references. That was great because it was almost like a guaranteed peer review showing quality of my references but then I worried that my lecturer would only see 20% and not what it referred to. I double checked through all the information then and found that wouldn't be the case. I would hope that there is always a draft facility as it gives you peace of mind, even though you know you have written your essay alone; that you haven't inadvertantly done the wrong thing by oversight.

· Did not understand the percentge given

· Didnt tell you that there would be a wait to get your draft text matching back

· Yes... the report was difficult to understand. The frequenatly answered questions and tipsheet/manual links did not provide any information to assist me with interpreting the report.

· I didn't understand the report and what I would have needed to change to lower my score.

· No but I found it strange that I had to electronically submit as well as 2 hard copies for marking.

· Yes the whole process. Nothing was explained by the lecturer, it was left for us to figure out..

· The way the report is set out is not that easy to understand. It would be better if the text was in another font that is easier to read and was set up like it would be in word. I think it would make much more sense if there was more support material before submitting it.

· I found it difficult to understand the SA Report results. Think I got the gist of what it was saying, but still not quite sure. It didn't seem too bad for me to worry about seeking futher clarification, I think most of the matches that were found were references in my reference list anyway.

· haven't yet

· the draft SA report was different from the SA report of my final submission. It turned out it was my reference page, but I am worried that my lecture will not realise that the percentage match was only to do with my reference page.

· I was not sure exactly what I was reading in the report. This was the first time I used this system

· the only thing was the lack of information given prior regarding the percentages and what was acceptable, but after report came back and actually described and highlight text-matching i understood

· When I submitted the draft it said 25% and highlighted something in my essay. I fixed this and my final report said 55%. In the final report, it bought up things that it didn't in my draft. I found that confusing and annoying becuase I couldn't fix anything else up- it was already submitted.

· yes, because it did not pick up my reference. I used good references, but matching % was only 4%. It did not even pick up direct quote from journals.

· no it was pretty easy to understand - but very worrying!!!

· Not really. Most of it was clearly explained.

· I was anxious but it was not confusing

· I did not understand the report at all. My draft (which was identical to my final) showed 20% but nothing in my assignment was highlighted, not even the direct quotes I had referenced. I checked the draft report with my lecturer who said it was okay - the 20% referred to my references. I don't yet have a report on the assignment from my lecturer but I am completely at a loss to see just what this trial achieved in my case.

· the items that were picked up as 'plagarism' included all my references in my footnotes ie author name and journal source. Given that the report can't pick up whether I had referenced adequately or not I found the report useless.

· The matching to other students and the way that the matching % increased as more students submitted their assignments, no explanation was given about this happening

· It wasn't confusing we as students were panicking because this was the first time we had submitted a essay this way

· the whole thing. the entire process from start to finish was under explained and not made clear, adequate instructions and guidance were not provided.

· No

· No - once I found the access point, and providing I intrepreted the report correctly.

· no. I'm on exchange here, and we've had a similar system at home for a long time already, so it wasn't new to me

· I found the report slightly confsing. My draft report gave me a text matching of 46%, this was because it matched the cover sheet, the question and some of references. First of all I freaked out considering the assignment was due in one hour and it said 46% of it wasn't mine, then I realised why. Therefore I found this not only confusing, but also not very useful at all. It also matched a sentence from my introduction and my conclusion to another student's work because I stated something like "this report will look at..." which many students would write. It also matched some of my topic heading...however, many of us would have had the same headings because the tutor gave us those headings. Therefore the report was quite confusing and not very helpful.

· After submitting my first draft i wasnt sure what the text matching software was doing, i did not know if it was analyzing it or if it had gone through or anything.

· i didn't understand, the actual process of finding the report, which was quite obvious when i paid further attention

· No, it was really straight forward to use.

· --

· It wouldn't let me submit my assignment. Apparently the attachment I attached was not attached...

· I was told that it would match my assignment to internet sources, but it only matched my assignment to other students. I had direct quotes and references from internet sources, and was expecting them to match up.

· NO

· The vast difference reported between the draft and the final! Did the draft got 0% did not change anything, submit the final, get 10%?? Why does it check the reference list?

· I found the results a little hard to interpret. Most of the highlighted areas were actually material between the brackets of my in-text references. I couldn't work out if the software had matched the content of the sentence before the in-text reference or was saying the words in the reference were matched.

· no

· No.

· i could not work out how my drafts changed so drastically compared to my final draft, considering I did not change the content of my drafts much.

· Well when I submitted a draft it came back with a 40 something per cent was matching and when I looked through it there wasn't really things I could change - so it wasn't very helpful. You have 250 people doing the exact same assignment its bound to come up with sentences, titles, references, appendices that are similar. I didn't change anything and when I submitted my assignment the next day it found 58% of my assignment was matching. Not quite sure how it changed dramatically over night. I think the idea is there and I didn't have problems with the program itself - I think it could be useful but has some design problems.

· No the software was easy to use and provided an efficient response.

· The report listed two of my references as a match to someone else and gave me a 3% score????

· how to check if i sucessefully submitted

· Yes. I was just a bit confused on what actually determined my matching score percentage. I know that there were links that broke down your matching score (the SA report) but I didn't really understand it fully. It would also be great to have an average score to compare to, that way you know how well you have done and whether you need to improve and maybe a description on how you could improve your score. That would be especially helpful when submitting in drafts.

· I wasn't told in my lecture where we talked about this that we had to be connected to Vlink when we were trying to send stuff through, so most of us found out after the assignment due date

· The percentage score rose as more students handed their assignments in, this was confusing getting a high percentage and thinking that the lecturer will think you plagarised your assignment.

· Just wasn't fully sure of how to interpret the SA report. I could have done more research into how it works I'm sure just didn't have time.

· -

· The submission procedure

· No the program was easy to use.

· I spent hours trying to upload my assignement. I continually received error messages or it simply timed out. The use of this software was an absolute disaster and added to the stress of handing in final assigments. I strongly suggest that you fix the problems or simply DO NOT USE THIS SOFTWARE EVER AGAIN.

· The database is not extensive enough.

· I received text matches for correctly referenced information and quotes in the document, as well as in the reference list. Hopefully things improve as the idea is great.

· no

· I didn't realise that there was a slight delay between submitting the assignment and getting the report back, so I was confused about where I was to find that. However, I went back to the page a couple of minutes later and it was there. I was under the impression it was automatic. I may have missed information regarding this, but if I didn't miss it, then perhaps it should be included in the information.

· Once it worked it was good

· No, it was very straightforward.

Question 12 Did you have any difficulties submitting your assignment online? If so, please tell us more.

Unanswered Responses

46

Given Answers

· Did have trouble loggin in initially.

· no

· I was only able to submit in one draft. For some reason I wasn't able to submit two drafts.

· Yes. My friend and I were using the same computer, and we logged out her her gu and into mine – but when we uploaded my assignment it uploaded to her account

· Yes... it took two days to get the link to work in order to submit my final assessment. It took one whole day to upload my draft. When the draft was finished and the report was available I was only able to read the report once, and then the link did not work again. It was time consuming and stressful, and did not provide any extra information to assist me during the assessment or submission process.

· No.

· no

· No

· sometimes the system did not work properly

· it took several attempts before my assignment was accepted.

· not really but maybe a receipt sent to my inbox would be a good idea so that it reassures people that their assignments has gone through properly.

· NO

· No, but I was not really that comfortable submitting it online. Even though Learning@GU shows a message that it was submitted safely, perhaps a confirmation email from the site, or the convenor on receiving it to the student email would let me know it was definately submitted without any problems.

· I tried at first to submit the draft from home but could not. I got in touch with tech support who said there was no problem at their end with SafeAssign and suggested I try submitting it at the University. I had no problem with this and subsequently, after I lodged the final and have been checking for a response from my lecturer (which hasn't been received but the assignment was only due a week ago)

· I have had no problem getting into the system.

· Having to first log into net check to submit it from UNI

· No

· well we couldnt upload our files to start with and we uploaded a draft but to no reply

· no

· I wasn't sure if I had VLink connected at the time, so afterwards, I wasn't sure if it had been sent through.

· na

· I was not aware that you had to be on-line to submit the assignment. It failed several times due to this reason. I emailed the ears-team and received a prompt response.

· No.

· -

· No, the process was very easy.

· yes, took a while, i presumed it was to do with the compatibility of apple programs.

· As above

· the system is not stable

· See above, I had to figure out that SafeAssign doesn't acknowledge Office 2007 files.

· no

· I just was unsure whether the lecturer had actually received the assignment. It tells you you have submitted it but I still felt uneasy about it because technology often fails.

· Yup. due to my assignment that is including appendix and make the file too big... so i cannot do the submission. and cause me so worry that time.

· Yes, loads. In the end I could only submit it from a griffith campus compurter and not from home.

· no it was a piece of cake

· N/A

· Yes the system crashed and was unable to submit my assignment. Also almost everytime I tried to look at my draft the system crashed.

· no

· No difficulties.

· No problems, my friend helped me

· Not with actually submitting. Not sure what you are supposed to do when the report comes back though.

· No, but it worried me that I would, eg. if I could not sign into learning@Gu which often happens.

· I had the long error message about not connecting to the server which happened on at least 3 different computers. Also if there as something about using netcheck on the actual page rather than in the help folder it could be useful

· Yes - but only because I wasn't logged into netcheck and didn't realise it! It was my own fault - I knew we had to I just thought I automatically was. Maybe this should be made clearer..?

· My assignment took ages to submit online - I was not sure if the system was actually working or not...

· i had trouble submitting a draft, with the system repeating an error was occuring. The reason i had no trouble with submitting the final assignment was because i submitted it a day early. When i tried to view the SA report the next day an error occured again.

· um.. the whole part how the program didnt actually work so i had the joy of driving 5hours to hand a hard copy of my assignment in. obviously i shouldnt have trusted this amatuer software to perform, and i certainly shall not trust it again. it is a very good idea, however it is of an unacceptable level to be "trialling". perhapes you should trial it yourself first.

· no difficulties

· I submitted my draft by mistake the second time and submitted it as my assignment. I now know that I could have recalled it by contacting my course convenor, and it did impact on my marks for the assignment, however will be more aware next time.

· no

· Yes until I read the instructions - then it was straight forward.

· No - once I worked out what to do!

· No

· NO

· It took me a day to submit the assignment, as the system did not work properly. All the students were panic to submit the assignment afraid of getting penalty. Finally, the assignment needed to be delayed.

· when the assignment due day is coming, the system can not work, even draft of assignment can't be submitted.

· No, I managed it fine. I submitted at home with Vlink software.

· I had trouble accessing it at first, but after that, no trouble at all.

· No, the process was very simple and not confusing.

· Yes!!!! No instructions on where to find the access point. While the lecture advised us during a lecture,some weeks ago, I assumed there would be supporting info on the course site. If there was I couldn't locate it and therein was the problem. Several phone calls to student services and help desk all directed me to the organisation tab, which was not the access point for the assignment submission.

· When I attempted to access the safe assign from home it would not connect. However, as it did not connect for whatever technical reason, I was not aware that it was in fact the correct submission site.

· At the end of the day I simply couldn't locate it. But now that I have found it, I think it is great.

· yes, it took a long time to upload the draft. tryed it again, still didn't seem to work - so I figured I'd do it again later. When I tryed to do this, it said it had already finished it

· Yes, there was a problem with logging onto the site and submitting the material. I rang the IT gurus and they logged my call and sorted the problem over the phone on the second call.

· Yes I tried three times on the day the assignment was due and wasnt able to access the site. I had to hand in a hard copy to prove I had it finished by the due date. I would have paniced if I had not have had a chance to submit a hard copy. I am not sure if electronically submitting assignments is a very good idea after this first attempt to use it.

· my computer (Xp) didnt want to click into the submission page so i had to go to my bf's house and use his laptop. not sure why it happened? thats about all the trouble i had my text matching report came back as 60% matching and there was nothing i could do to change it or force the figure down.

· It took me 5 days to be able to open the link properly. It kept coming up with all this crap on the screen after trying to open for 5 minutes. Once it worked, it was good though.

· sometimes learning@griffith did not work

· The first few times I tried to submit it failed, but after a few times it worked

· no

· Yes I did. Anyway after submitting my draft, I didn't receive any feedback from the system. I had to submit my assignment without receiving any feedback of my draft copy.

· I have specified above.

· no

· yes, I had an essay which consisted of appendices, thus, due to the size of the file, I am assuming, it

· did not allow me to submit and therefore had to email it to my lecturer.

· I had to submit the report twice as it didn't load the first time.

· No. It was much easier than I expected.

Question 13 The best thing about using Text Matching Software is...

Unanswered Responses

20

Given Answers

· the fact that the software exists, allowing students to check if there is anything in an assignment that could possibly be plagiarism.

· Seeing if your work is OK.

· allows you to see if your work has been reference properly and gives you a chance to change it.

· Discourages plaigerism.

· preventing someone from copying others work

· easy to use

· to understand how to write correct referencing.

· You can see how similar your assignment is to other students, so you can make changes to make yours a bit different to stand out more.

· --

· Don't have to travel to uni to hand in assignment

· It hopefully catches out the people that are regularly plagerising! And they are certainly out there

· you can change some parts that are exactly the same as other peoples assignment

· that it actually tells you where and what you have matched in your assignment. this is extremely helpful in writing a good paper and can practically eliminate plagarism.

· Being sure that the assignment has been submitted by receiving online confirmation. Also, making sure that there has been no accidental plagiarisim in the assignment.

· it allows you to check whether you are referencing correctly, or whether you have perhaps forgotten to reference something. The draft is great because it allows you to check this before submitting the actual assignment, and lowers the chance of you accidentally plagiarising, therefore ensures that you can't lose marks for not referencing correctly.

· Convinience, and seeing the matching result.

· Picking up accidental plagiarism.

· Make it to be fair and prevent cheating.

· not having to go to uni to hand stuff in.

· I live a long way from the uni (1.5 hrs) and it saved me having to go in just to hand in the assignment!

· you could see the results of how you went

· Knowing that if your text-matching is below 20% etc, you cant get caught for plagiairism, and if you havent properly referenced something you can check it and then change it.

· It is good to be able to check that you have referenced correctly.

· Results are displayed quickly.

· knowing plagarism marks - before it's handed in.

· It makes the assignment writing procedure fairer amongst all students because it makes it harder for people plagiarise.

· I don't have to drive into Uni.

· Easy to use

· You can guarantee you havent forgotten to reference anything

· To not have to use paper to print the assingnment

· getting a percentage

· Ease of handing in assignments, although it does feel unsafer.

· increase scutini as to the originality of work

· dont have to go into campus to submitt assignments. easier to just send it online.

· That we can check our percentage of plagerism, because sometimes we do not mean to. So we can be sure we are doing it in a proper way.

· Nothing really good about it.

· allowed to double check for plagarism

· Checking that you have not plagarised your sources

· The convenience of not having to print it out and travel to uni to submit

· easy and quick,because don't need to print nd run for sumit it

· It presented me with an opportunity to adjust aspects of my assignment that were not properly paraphrased or poorly referenced.

· there was nothing good about it.

· not having to go into uni to hand in the assignment. it was good when you had the due date off so avoided having to make the trip to uni just to hand in an assignment.

· If it is accurate, this is helpful to ensure you are referencing correctly and thus limited the portential for plagerism.

· That it is now over and I will never have to use it again!

· submit from home

· ability to see if it is in the right range for the length of paper

· Submission online - saves my 2 hour travel time just to submit essay. Highlights areas of essay that need to be changed to avoid plagerising.

· I can test how much matched with my assignment

· Gives you opportunity to check how good you are at referencing and paraphasing

· It's great that we have an opportunity to see whether or not we're at risk of plagiarising - it is easy enough to make mistakes and nobody wants to risk penalties

· See where your assignment needs more work.

· ...

· conveinience as i live a far distance away from the university

· You can edit and change your assignment around minutes before having to send it in so if you forget to put something in, you dont have to print out a whole new copy

· it helps with assignment writing and with referencing assignments

· that I could see how much my text matched other text and I had a chance to change it

· The best thing would have to be the ease of using the software and potential handing-in without actually coming to the campus. Saves a lot of trips out on Friday afternoon!

· It is designed to help, but I found it counfusing when it picked up things in my final report but not in my draft. I can see the benefits.

· You can check your referencing and if your work is similar to anyone elses, and I could submit my work from home

· its accuracy

· safety

· It will catch out those students who deliberately plagerise their assignments.

· helps identify parts that need to be referenced that you may have missed

· Being able to hand in an assignment without having to go to uni. Especially when you get a report to print off soon after you submit your assignment to show proof that you have actually handed it in. It is also great to know how well you are referencing.

· Seeing how much of your work is researched and referenced, also seeing if anything is plagarised.

· easy to use

· fast, easy, same time

· NOT HAVING TO PRINT OUT THE ASSIGNMENT AND BEING ABLE TO DO IT FROM ANYWHERE.

· can't think of anything

· Assignment will be available on the Internet

· I am sure it will be valuable once I can read the report

· None

· It saves paper and ink, I don't have to print my assignment.

· If it had worked with me being able to see what I could fix up in the assignment and if I had accidently copied anything.

· You can make sure what you're writing isn't considered the same as some of you're references, and that plagiarism doesn't give others an unfair advantage

· The feedback, if I had been using it my whole degree, I'm sure my writing would be better as a result.

· can do it at home

· recieving feedback and the conveniance of not having to go to uni - and worrying about missing the cut off time because of a late bus

· don't have to go to the submission office

· The text matching report

· nothing

· many undergraduate stuents are taking same course, so letures know they are not copying each others work.

· that I did not need to print and hand in

· It's good to know your essay is original compared to other students

· not having to print the assignment out

· you can see if you haven't properly acknowledged a source if you are not sure

· i can check to make sure i have referenced correctly

· Ease of submission.

· It seems fair to students who do not copy work.

· It is a good prompt to help students with in-text referencing, (which we often lose valuable marks for in an assignment)

· Easier for lecturer to mark? Im not sure of any benifets to students????

· the ability to see clearly what you need to reference, what you need to change etc, sometimes i forget to reference and its a really good reminder

· knowing that referencing is best of my ability - thus, if system identifies a source used,at least you can go back and change wording et.

· I am sure there must be academic and integrity benefits otherwise the University wouldn't be using the system, but so far I am in the dark about them.

· it works ok

· I like to help other students by showing them my essays to give them an idea of what is expected. This way, though, I know that noone can steal my work.

·

· Easy, good feedback for essay writing Also, Loren very helpful and quick response. Thanks!!!

· Not having to print off and bind the assign. Also having confidence in the paper, confirming that it is your own work.

Question 14 The worst thing about using Text Matching Software is...

Unanswered Responses

18

Given Answers

· Uncertainty regarding the delivery to appropriote teacher

· constantly having to change something that matches even though its your own work.

· The only concern I had with the software was that something could go wrong and the assignment is not submitted. Do we have any leg to stand on if the software/lecturer does not receive the assignment, due to technical error?

· The time it takes to upload, the time it takes to receive the report, only being able to read the draft report once, not understanding the report, not understanding the purpose (even after reading all the provided information), not having a tangible receipt or knowing the assessment has in fact been submitted and has not disappeared in IT mystery world.

· time consumption

· Locating it in the assignment folder, I think that could have been made clearer.

· It's a little raw at the moment. I think it could be more user-friendly

· I was a little worried about whether the lecturers will receive it or not.

· Its an extra thing to have to do at the last minute, very time consuming to scan writen work in that will not be even recognised as text anyway. Probably doesnt suit chemistry all that well, with a large part of the labs being submited in image form with in the word document, reaction meachanisms.

· That it seems to match bibliographic references.

· It was confusing and not being able to see a confirmation.

· It is time consuming if you are time pressed to complete the assignment.

· frustration, stress, panic, all unneccesary of course. lack of computer access on campus could make it difficult for students to get to a computer to be able to submit online.

· No idea.

· You need to be logged into netcheck, this wasn't working on my home computer due to problems with VPN so I had to go to uni... which really I would've had to do with a normal assignment anyway, I was just being lazy and wanted to do it from home!

· Not knowing what to do step by step from the outset. And inability to contact someone over the phone for guidance/assistance

· Worrying that I had submitted the wrong assignment by accident.

· Would have liked a little bit more info before using it, just to allay any worries that the system wouldn't work.

· did not find my quotations, my matchings only were references

· i dont' trust it to not crash and either lose all our assignments or stop us from submitting them – which would create hassle

· Necessary infomation that is included in all assignments done by students in the same course such as course info and the required essay topic etc. came up on the matching report.

· NOTHING.

· I am not entirely confident with the level of accuracy.

· umm, the database is so small...

· silly way to hand in assignments.

· the report was crap! it didn't tell my where i had made mistakes in referencing (in text)

· There is nothing that bad about it. Just some minor improvements and it will be a great thing to have to had in assignments.

· Using it very late in our final semster!

· Slightly confusing for computer illiterate students (like me lol).

· Not getting a receipt. I took screen shots myself in case anything went wrong. Draft versus final submission had some scoring issues, my draft was 2% and my final was 14% with only very minor alterations to the essay.

· It's crap.

· I felt a bit unsafe submitting my assignment on line as I am used to doing it manually... that is my issue though, not the system

· being a little apprehensive about online submission and having confidence that it will reach the right person and in the format desired.

· After people start handing their assignments in, the text matching report can be nerve racking

· It matches things like references, headings, page numbers.

· That it will match text in your assignment with the questions on the assignment sheet

· It was frastruted when the system is down

· nothing

· how it compares to other students submitting the same assignment as well as it matching the reference list and other references

· Absolutely everything. It is rubish!

· Whether it got there ok

· Bit worried my assignment will get lost. Not a great fan of the system. At least when I hand it in at the library, I see it go in, I get the reciept and I know it's there. With this thing, I don't really know where it's gone.

· fear of being caught for plagerism, even though i dont go out to do it, im just worried they'll think iam!

· Noy knowing exactly what the final printed copy will look like to the marker.

· What happened when I tried to submit it on the due date. the text matching software wasn't working the day we needed to hand in our assignment

· It doesn't help for book plagiarism, and plagiarism is not the only feedback we'd like to receive about our drafts.

· References and in-text citations are included in the plagarism percentage mark imposed upon the assignment, which is an inaccurate measurement of the assignments 'real' plagarism percentage.

· I had difficulties submitting

· Sometimes stuff that you write will bring up a reference that you haven't even read, I would think that this would be more of a problem in social sciences as you tend to make broad generalisations sometimes from your own knowledge that are pretty common sense so pretty much everyone else would say a similiar thing.

· The SA report was confusing.

· Listed above.

· that it is very worrying and a bit hard to understand that it matches the reference list

· no worst thing

· The system effeiciency

· matching system is sucks

· --

· takes a long time to get the draft back.

· My complete lack of understanding about how to interpret the results.

· couldn't think of anything really.. it takes a bit too long (the program at home never takes more than a minute, no matter what the size of the document is)

· be good if we could upload it

· nothing

· Percentage score needes to be revised

· convert documents to what the program can use

· The report

· loading difficulties

· It did not work for me, so i don't know how the draft went, and if i did get pulled up for anything than it's wron because i have never plagiarised

· it was all good

· Worrying that a technological failure will see the assessment submitted late, as it is not under my control.

· so worry about is it correct using referencing.

· Just the whole computer aspect - and I'm crappy at graphs and genograms etc on the computer so always do them by hand on graph paper (nursing is not a multimedia course!) so it would concern me if I wasn't able to do this because of online submission.

· nothing

· Confusions about high SA report percentage if student did their work independently

· -

· it is pointless, it was no held

· I really don't feel confident that it actually went into the system. (my computer is so old and slow)

· um.. the whole part how the program didnt actually work so i had the joy of driving 5hours to hand a hard copy of my assignment in. obviously i shouldnt have trusted this amatuer software to perform, and i certainly shall not trust it again. it is a very good idea, however it is of an unacceptable level to be "trialling". perhapes you should trial it yourself first.

· if you have written orginal work and it comes up that it has been copied then you have to change it when it was your own work in the first place

· It's not very useful telling me that my assignment is similar to everyone elses - there are design flaws.

· Not getting a hard confirmation from the lecturers that they received with the assignment. At least with handing the assignment in you get a receipt.

· The time I had to wait to know the result of the first draft

· it took a bit of time

· If everyone's assignment is about the same thing, the text matching score is quite high.

· nothing

· report is confusing because I just had to read through and see that what was picked up was what I had referenced.

· not knowning if it worked properly

· Trying to locate it in the first place.

· The matching report is returned too slow. After submitting the draft, I would like to see the report as soon as possible so I can make some improvement accroding to the matching report.

· It sometimes doesn't work as it should.

· not happy it cannot pick up quotes

· that is put my referenc list in highlight, and as a result increase m score

· Worry that something technical will fail.

· not understanding if your score was normal.

· can't get it back if make mistake

· the stress of submitting and if it is recieved

· I like printing an assignment out and handing it in, just to know that it is spot on...but overall happy to submit this way.

· the system is not work when all student use it.

· Matching on the reference list.

· They can tell if it's submitted late! Unlike in assessment handling boxes in G23. should pop up in differnet colours

Question 15 Do you have any suggestions on how we could improve Text Matching Software at Griffith University?

(You might suggest new features, or ideas for training and support.)

Unanswered Responses

47

Given Answers

· More instructions on how to read the report

· It would be beneficial to supply students with a 'confirmation' letter or printable page that they can use to verify their assignment has been received correctly and before the due date/time. This would assist with complaints from lecturers/tutors with regards to late assignments, and the incurrance of penalties.

· Get rid of it. People can submit assignments the old fashioned way!

· To improve you could make it a little bit easier to understand. Having the SA report in layman's terms will make it easier to understand how the system determined what percentage the submitter received. Also by having a average score to compare to this will allow the submitter to determine how well they are referencing. Lastly, instead of having a list of instructions that a beginning that a beginner should read before they hand in their assignment. It would be great to have instructions as you go along. These instructions could outline how to submit the assignment and how to read the SA report once the user has handed in the assignment.

· get rid of it altogether. what about the people who dont have permanent access to the internet – its more of a hassle for them.

· improve the system, let people know it can take a long time for data matching, had been given impresion it would be almost instant get it to pick up quotes

· Train students in how it operates and what it actually does.

· Maybe a handout for students which explains to them how the program works, what to expect, and how to interpret the report.

· I don't know how you can fix the problems - perhaps not comparing assignments against people in your class? If no one else had submitted an assignment then my report would have come back 0%. Our assignments are all going to be similar - its no use comparing them because they are going to come up with matches.

· not really - it was good

· -

· change percentage scores to allow certain phrases in all assignments/references without that influencing the final percentage.

· Traing and Handing in a hard copy as a option

· no

· I miss not actually having an official university coversheet, but I suppose the relevant information is sent in with my document automatically. --?

· Perhaps warning students that if they submit their cover sheet and references in their draft that it wil come up as text matches.

· -

· no

· be able to bring up what you are submitting after files put together before pressing final submit button

· Email to student mail an automatic receipt that it was submitted etc

· improve more reference database

· I don't think you should use it at all. What happened to the good old days? If you MUST use it, it should be optional. What happens if Learning@ Griffith stuffs up one day? Or for a couple of days?

· Technology isn't reliable enough. I reckon.

· Somehow recognise referenced material. Also, the links in the text matching software were from completely different sources than what I had used. Such as a citation from a book. The software said I used it from a website, unrelated to the topic.

· explain how to understand the SA report and also explain normal percentages and things to expect.

· Remove it! Or provide lots of training and support.

· A confirmation receipt would be good from the lecturer to say they have recieved it.

· all good

· Expand the resources used in cross-referencing.

· just more trial runs, more extensive database!

· The explanation our lecturer gave was really useful, she did it really well and made sure it was understood and she did so in a clear way. I think we need this in addition to the online support.

· If more detailed result can be given to us, it should be better.

· Have the facility to see the students' whole assignment, not just the document title, before completing the submittance.

· Submitt a draft as many times as you like. Don't include matching to other students who are doing the same assessment or only notify if the bulk of the assignment is matching, or only provide student to student matching information to the lecturer or tutors

· Make it so it doesn't crash. Write it so it is easier to follow. An example of something badly written is the title of this survey, which you would think logically would have survey somewhere in the title didn't you want feedback hmm.

· no

· Whilst instructions had been given (verbally) on how to use the Text Matching Software, we were not made aware of the support material until I saw a link on Learning@griffith AFTER the final submission date for our assignment.

· Provide a better explanation on the text matching. Ie: A sentence might have 38% matching ect.

· There should be a confirmation email that students can keep as evidence that they have submitted.

· None that I can think of.

· no

· When the technicians come to the lectures, ensure that VLink is mentioned. Perhaps having some form of receipting system would take the worry out, even if it was just an automated email to your student account.

· it should be provide other way for submit, while the student really connot do the submission on the web.

· Comprehensive instructions and full disclosure of the fact that it won't accept Office 2007 files would be fantastic.

· on the report, give instructions on how to read results

· more help, support and instructions should be provided. before the trial nobody was able to answer any queries, our lecturer knew nothing about the process and couldn't answer any questions. also, I don't think it is completely necessary for first year students.

· There needs to be more information available on it and more about how to interpret the report.

· um, just throwing this out there, but making it work would be my main suggestion. maybe some cool flashing lights too... just to jazz it up. or maybe have musci playing in the background... or maybe focus ur finances on more prosperous adventures.

· Maybe make it that you haev to be logged into netcheck to submit the draft..? I think this is what confused me.

· A step by step lodgement process fact sheet Telephone support (may not be as imperitive as infor sheet)

· maybe an email from lecturers or appropriate parties acknowledging that the assignment has been received by the person marking the paper

· The ideal system need to be able to identify non akcnowledged material- without this the report is frustrating and pretty much meaningless.

· Do not allow the system match student their own work, many confusions and push much pressure on the students if they work hard.

· Distinguish the reference list and ignore it. Something more substantial as acknowledgement of submission.

· None.

· no no

· Please try to improve the system. Because sometimes it stops working and takes long time to get any feedback.

· Students should be allowed to submit the assignment in different time period, not all the students submit the same time in order to avoid the clash of system.

· It should be made very clear that you have to be on-line in order to submit the assign.

· Is there a way for the system to have a proforma assignment susbmitted with the results of this explained?

· maybe make them differentiate work that has been referenced and plagarised. Maybe having the referenced work in a different colour to the plagarised sections of the assignment.

· Looks like it could be a good option for other subjects, but is not all that great for chemistry. Is easier to hand in hand written reactions than electronically maybe if there could be a confirmation email sent to us telling us that the system has recieved our assignment and that nothing went wrong. I was worried that for some reason my assignment didn't go through so I e-mailed my lecturer to make sure it was recieved... I would really have liked some sort of definite confirmation that my assignment was recieved safely... other than that I had no problems...

· maybe fill a form whee the first page and reerence list are separte from the assigment, because the software check it and it increase you score. because reference list has to be in specifi format

· More support information on how to use the software. The step- by step instructions are okay but they could be set out better. The report given needs to be more user friendly, in saying that it is okay to use once you get used to it but it just doesn't look appealing. The colour scheme and font could be much easier on the eyes.

· Train the staff more, Netcheck tip on the actual page

· ...

· Software appears great but there needs to be an announcement or clear instructions on learning@griffith on where the access point is. Over time of course, awareness of the access point will become second nature as students become familiar with it. Also should there be a clear next step in the event that students cannot submit their assignments throught safe assign in the event of technical glitches?

· A helpline A report confirming that your assignment has been received.

· short questions

· nothing to add

· I think you should incorporate a tutorial/library lab that shows students how to use the software, as well as an update/refresher on "How to Reference" an assignment. It would be good to run these sessions early in the semester so students are better prepared for the busy end of semester assignment schedule.

Question 16 Do you have any other comments about the SafeAssign trial?

Unanswered Responses

61

Given Answers

· as an exchange student, I'm just wondering why this system is only introduced now. At home (netherlands) all universities have used it for year.

· no

· I prefer to submit a hard copy because I know exactly how it will look at the other end. I do not feel comfortable with tyhe risk that the set out changes in some way due to the electronic submission. should be used for all subjects and all assignments across griffith, as well as the drafting system prior to handing in the final draft as that helped a lot. Overall, was a very pleasant experience.

· no, ive had enough of a rant

· No

· I'm hoping that the level of accuracy will improve as more assignments are stored in the system. However, I am concerned that bibliographies are being included in this. For some classes, there will be a large amount of cross-over with people utilizing the same reference materials and should the software highlight these as "text matches" and include in the % for the final report, this creates anxiety for the students.

· A great thing to have. Much better way to hand in assignments than having to go all the way to uni. :)

· no

· no

· It was horrible

· I love it. Please include more subjects next semester. It was so convenient.

· na

· good way to stop plagerism

· it is good especially draft selection

· No

· it was very useful :)

· I'm glad Griffith is getting with the times and starting to trial things like this. Well done.

· No.

· I think its a great idea to submit assignments online. Hopefully it can help reduce the amount of paper usage. It's also good to know that I can check for plagiarism myself.

· the matching report was extrememly frustrating, the report for my two drafts and final submission showed that i had over 60% text matching, though no matter how much i tried to change my assignment, the figure would not go down. it caused a lot of unneccesary stress and the lecturer ended up telling us that it did not matter if you had text matching in most parts of the lab report. all in all it seemed very pointless to me, especially since the assignment i had to hand in through SA was a lab report, in future only essays and the like should be handed in through SA. i really don't see the need for any of this, especially for first year students.

· I was a bit nervous about handing in an assignment online, since I know Learning@Griffith and a number of other Griffith sites have had their problems in the past. I was pleasantly surprised by how easily, and quickly, my assignment was submitted. I still feel more confident handing in a hard copy version, but I would not be adverse to handing in assignments online in the future.

· well done

· Overall i think the idea is really good, it makes sure plagiarism isn't used, i know i found myself really making sure I referenced properly. The idea of being able to submit a draft before the assignment is due is great, as you can see if you have referenced properly, but again, maybe sending these results in a email so we can come back and read the results later may be better

· No.

· no

· It was time consuming and very stressful (not impressed about having final year students trial the system when we are trying to make sure everything gets finalised so we can graduate).

· N/A

· Good concept.

· Shouldnt be making it permanent

· no

· I think it is a great idea to help stamp out plagerism in the uni. Many students do plagerise which is dissapointing to those students who dont. I think the only negative of this way of submission is if you were guilty of not doing the right thing and were scared to submit. For those of us whom do not cheat in essays and put in the hard work, will not be concerned or worried about submitting via the safeAssign. If individuals learn to paraphrase etc correctly, then they have nothing to worry about. Thanks

· think it is a good idea

· Didn't dig it.

· No

· It was easier to submit online and get it in on time because you didn't have to go into uni to do it.

· Did you test the thing first or what

· I think there shouldn't be any limit for submitting the draft copy of an assignment.

· -

· No

· Nope.

· great idea, shame it came in at the end of my degree. I wish more subjects used it. Takes 1 hour to get to uni and that drive for just 1 assignment is very annoying.

· The matching report is actually not useful for improving our assignment. But is a stressor for students, because it sometimes came up with a high percentage of matching, and looking at the text, it's only the matching of title page and some references. Imaging in a 1st year course with 300 students doing the same assignment, the similarity in thier references is predictable. From my own experience (submitted 3 essays through SafeAssign), there was no matching in the actual essay texts, but only in title page and a couple of references; and this could make up between 12-48% of matching.

· Support responses were fast and helpful.

· None.

· not yet

· I think it is a great program. However, it is going to be implemented into the broad spectrum of university courses it is essential students are allowed an opportunity to subject at least one, but idealistically three drafts before the final submission.

· More warning would have been nice I guess. Just took more time to submit the assignments electronicaly, with all the scaning of hand written work. Time that could have been spent doing the work itself. It is very hard to make last minute changes to electronic reaction images, compared to that of a paper copy.

· I never actually received a text-matching report.

· love the fact that you are able to see exactly where and what you have matched an information from databases etc, as well as the fact that you can submit it from your home instead of having to go into uni to hand the assignment, which can be an inconvenience for people who live a fair distance from the uni or work full time. hope we do all essays this way

· Not at the moment.

· No. But I hope I win stuff.

· In my opinion, this program was a waste of money and time. Firstly, the text matching does not even pick up any of my direct quotes that i cited in my assignment, so really it is not as valid as it should be- I dont understand how this software can claim to match up with a world-wide data-base, when it didn’t even pick up these direct quotes !!! The information it DID pick up was totally irrelevant information such as cover sheet declarations. Additionally, if it did pick up information from "another paper", Im very confident that any competent lecturer will be able to pick up on that- and notice where a student has copied word-for-word in another students paper, regardless of whether this software is available.

· If it is going to be used, hard copies should not be required.

· Never use it again. It is much too problamtic and students should not have to deal with crap software in their final assessment.

· i liked it, it was helpful and very easy =)

· When I submitted my essay, the report said I had 15% matching resources. However, this included things like 'Reference List', titles in my bibliography and numbers. This makes my report look misleading. It's disconcerting seeing that I have apparently copied from another student!

PAGE

[image: image1.jpg]LINIVERSITY

