	[image: image1.jpg]MACQUARIE)/
UNIVERSITY

	Progress Report on Review of Student Management Services

Implementation of Findings and Recommendations

1. Effectiveness of Unit Leadership (both within the University and the broader profession) and Management, Organisational Structure and Governance, and Quality Enhancement processes

	Rec No.
	Recommendation
	Responsibility
	Response and Status

	1
	The implementation of a student lifecycle approach to all activities relating to Student Management Services that is accessible, consistent, simple, agile, responsive and transparent
	Project Sponsor: Professor J Sachs, Provost

Operational Implementation:
Project Manager: Karen Davies

Project Officer: Meagan Walters
	The SMS Project has been implemented to address all aspects of this recommendation.

The activities across the campus relating to student management services have been mapped and agreed with key stakeholders, including the Coursework Studies Section, the faculty student administration teams and the Centre for Open Education.

Process improvement workshops, focusing on the processes identified as causing the most “pain” for students, have commenced through Q2 2011 and will continue through Q3-4, 2011 with support from PWC. These initial process improvements will be used to implement process improvements and transparency in decision making through the implementation of the student enquiry management system, Tracker.

Working parties have been formed to investigate opportunities for improvements to processes that facilitate a student lifecycle approach for all student administrative functions.

Ongoing.

	2
	A central student administration centre, nominally called Student Central, should be located in a central location close to other services for students. This hub and spoke model has non-academic activities at the Centre and academic activities at the Faculties
	Project Manager: Karen Davies

Facilities Stream Lead: Deidre Anderson, Exec Director Campus Experience
	As noted above, process review workshops are progressing aligned to facilities requirements to ensure correct placement of resources and facilities to facilitate the hub and spoke model.

Ongoing.

	4
	The Change Management Plan within Student Management Services implementation includes the review and aggregation of secretariat functions
	Project Manager: Karen Davies

Change Stream Lead: Margo Droulers, HR

Project Officer: Meagan Walters
	Project Change Management Plan developed by the project team, to be approved by Steering Committee on 25 August 2011.

Ongoing.

	5
	The enrolment functions undertaken by SBSS should be transferred to the current Student Administration Services area to create a seamless service to students
	Project Manager: Karen Davies

Technology Stream Lead: Suzanne Kelly, SBSS
	Handover arrangements were developed in 2010. Enrolment function transferred to Coursework Studies Section on 1 January 2011.

Complete.

2. Efficiency and Effectiveness of the Unit (its physical, fiscal, and I.T. infrastructure; and staff capability

	Rec No.
	Recommendation
	Responsibility
	Response and Status

	6
	Investigate an appropriate location to incorporate the facilities required to facilitate the review outcomes for the Students Administration Services integrated model and service centre
	Project Manager: Karen Davies

Facilities Stream Lead: Deidre Anderson, Exec Director Campus Experience
	Working with Property and the Facilities Stream Staff to confirm necessary facilities that support the integrated model.

Ongoing.

	7
	A formal review and business case be developed for technology solutions to support the objectives of this Student Management Services Review will be undertaken during the first six months following the approval of the review outcomes
	Technology Stream Lead: Suzanne Kelly, SBSS

Project Officer: Meagan Walters

Project Manager: Karen Davies

	Project Envoy3 has been approved for the implementation of a student enquiry management system. This approval was made at June 2011 SMS Steering Committee.

The first iteration of the Tracker system will go live in October 2011 which will facilitate online management of:

· General Enquiries

· Exemptions

· Special Considerations

· Waivers

· Grade Appeals

· Grade Reviews

eStudent enrolment system was streamlined; online help tutorials added; students able to print their own transcripts.

Ongoing

	8
	Develop service agreements between Centre and Faculty that will support the delivery of consistent quality services
	Project Manager: Karen Davies

Process Improvement Stream Lead: Academic Register
	Service agreements and key response times are being reviewed in line with the implementation of Tracker. Workshops and terms of reference are being finalised 25 July 2011. Approved service expectations will be included in the workflow engine of Tracker. The service agreements will be approved by the SMS Steering Committee August 2011.

Work in Progress.

	9
	Review all relevant position descriptions related to student administration functions for alignment to the proposed model and structure, both at the Centre and in Faculties
	Project Manager: Karen Davies

Project Officer: Meagan Walters

Change Stream Lead: Margo Droulers, HR
	The position descriptions will be reviewed once the final models have been defined. This review will be coordinated and aligned with the overarching Capability Framework project being undertaken by Human Resources and managed by Margo Droulers. This project will, in consultation with job incumbents and their supervisors, deliver a capability framework for each student administration role that outlines the knowledge, experience, competencies and attributes required for effective performance.

Work in progress.

	10
	Specific people in departments and faculties will be designated as advisors.
This element of their position will be included in their position descriptions and/or workload
	Academic Advising Working Party Lead: Pamela Coutts, Assoc Professor Education.

Project Manager: Karen Davies &

SMS Project Officer: Meagan Walters
	A separate Working Party has been convened to review Academic Advising. The SMS Project Team is ensuring that relevant recommendations from this review are captured within the SMS Project and the Tracker system.

	12
	That an implementation and resourcing plan be developed with a Steering Committee appointed to govern this program of work, once approved
	Project Manager: Karen Davies

	Project Scope and Implementation Plans approved by SMS Project Steering Committee. Bi-monthly meetings held to ensure the project is being managed to plan, resources and budget.

3. Fitness for Purpose – Effectiveness of Services provided by the Unit (to enable the University to meet its strategic goals e.g. Learning and Teaching, Research and Community Engagement)

	Rec No.
	Recommendation
	Responsibility
	Response and Status

	3
	Identify non-academic related services within the faculties to ensure that support of learning, teaching and research activities are undertaken as their core functions and all of the non-academic related services are transferred to the Centre
	Project Manager: Karen Davies

Change Stream Lead: Margo Droulers, HR
	The identification of non- academic services was a result of the initial working party review. The transfer of these functions back to the Centre has not yet commenced and will be aligned to the Change Management Programs.

Ongoing.

	11
	Training programs will be developed and implemented for student administration and academic advisors to inculcate a customer service ethic. Excellence in customer service will be recognised and rewarded
	Project Manager: Karen Davies

SMS Project Officer: Meagan Walters
	Training programs specific to the enquiry management system, Tracker, planned for Sept-Oct 2011. Training in customer service ethics not yet scheduled.

Additional, relevant development programs will be developed through the Capability Frameworks project being managed by Human Resources.

Performance metrics for student management captured in Tracker (for example, average time to resolve a student enquiry) will support the development of an appropriate recognition program for excellence in customer service.

Ongoing.

