

## CRM SYSTEM STRATEGY

### Introduction

Griffith commenced its Right Now CRM implementation in 2010, with a strategic priority of enabling student-related business processes. The system has improved the efficiency and effectiveness of a range of prospective and current student business processes through deployment of 24/7 Tier 0 self-service FAQ's, inquiry management allowing users to raise questions with response tracking metrics; campaign management, event registration and prospective student surveying for prospective students by OMC; multi-channel surveys and feedback for current students.

Key users of the system include Student Administration; Student Success, Griffith International, OMC, HDR Student Centre, Information Services (IT Help and Library) and Campus Life. Attachment 1 summarises the implementation journey, key users and selected performance metrics to date.

Ideally, by 2020, Griffith will have moved from a predominantly transactional business model for student services to one that predicts, anticipates and influences business activities using CRM technology. Leveraging CRM capacity across the University will depend on better coordinating and monitoring operational support for the CRM system and clear definition of business roles and responsibilities to ensure responsible access to and use of system functionality.

### Vision and Business Goals

Griffith's vision is to provide an excellent educational experience to attract and retain students who, regardless of their background, will succeed at University and become graduates of influence (*Academic Plan 2013-17*). Student-related business goals are focussed across the student lifecycle in 4 key areas supporting the vision:

- **Student recruitment** – grow Griffith's share of Queensland and Northern NSW prospective student markets; grow Griffith Online [Marketing Plan]
- **Student experience** – provide an excellent Griffith student experience particularly orientation and transition, student advising and retention (Academic Plan)
- **Student employability** – create environments and managed relationships that develop the student employability (Employability Plan)
- **Alumni engagement** – manage long term relationships with Griffith graduates, employers and industry to promote lifelong learning and enhance philanthropic opportunities [Engagement Plan]

### Moving Forward 2017-18

To achieve these goals, the next steps in leveraging CRM functionality would be to extend access to the system beyond central administrative units to Academic Groups in targeted priority areas. Future deployments must be cognisant of new and emerging technologies ie cognitive computing, mobile technologies.

**Academic Advising:** broader access to inquiry management by selected academic and administrative staff in Academic Group ie Program Directors; School Administration Officers. Inquiry management allows students to raise questions with Subject Matter Experts. Response tracking enables consistent and transparent information to be delivered to users; inquiry volumes and turnaround times can be tracked.

**Action:** Nature and scope of academic advising at Griffith to be defined; content created where gaps exist and roles and responsibilities defined for system access and operation.

**Student Employability:** capture of industry and employer contacts and inquiries for enhanced relationship management with external partners ie industry partners, employers, internship partners

**Action:** Define high priority industry partners ie GC2018 and develop roll-out plan for capture of key partnerships; define roles and responsibilities for system access and operation.

**Schools Outreach and Student Recruitment:** capture and tracking of relationships and enhanced digital engagement for schools outreach and student recruitment ie ENABLE Schools in Logan; Griffith Connect

**Action:** Consolidate and expand existing school contact database; prioritise high value recruitment partners and develop digital engagement strategies; define roles and responsibilities for system access and operation

**Automating Assessment:** explore OPA functionality to automate and streamline application processes ie scholarship application, LOA etc. Oracle Policy Automation is a solution for capturing, managing and deploying complex legislation/policies and other document based materials across channels and processes

**Action:** evaluate applicability of the tool for existing application processes and provide report on business opportunities for deployment.

### **Operational Support Model**

Timely and flexible operational support is critical to the extending access to the CRM and protecting the integrity and security of records and the management of digital communications to users ie avoiding spamming of users. Strategies to enhance operational support include:

- empower organisational units to champion CRM practices and operations in their business areas; designate local *power users*
- define roles and responsibilities to manage access to the CRM system
- monitor central capacity to support extended access to the CRM system
- establish a community of practice to ensure consistency of knowledgebase content and inquiry management protocols
- schedule routine metric and analytics to business areas to track effectiveness and facilitate decision-making

## ORACLE CX CRM at Griffith University

**'Ask Us' knowledge base**  
**Multi channel enquiry management**  
**Targeted communications**  
**Organisation management**

# Milestones

2016

Event management  
Student complaints and review of decision process integration  
Careers and employment industry relationship management  
Online admissions application integration (UGRD direct)

2015

PeopleSoft data integration - Phase 2 Cohort framework  
myGriffith portal integrations  
Enquiry management expansion - Griffith International  
Online admissions application integration (HDR)

2014

PeopleSoft data integration - Phase 1 Point to point  
Online admissions application integration (PGRD direct)  
Student feedback webform  
Enquiry management expansion - OUA services, Graduations, Exams & timetabling

2013

Student Success Advisor deployment  
Ask Us knowledgebase collections to Funnelback  
Enquiry management expansion - Scholarships, Uni-Skills, Sports College

2012

Ask Us - Staff  
Enquiry management expansion - HDR, Student Services, Campus Life  
Student Success call campaign functionality

2011

OMC event campaigning  
Ask Us - Future Students  
OMC school relationship management  
Enquiry management - Student Admin future student contact centre

2010

Ask Us - Current Students  
Enquiry management - Student Admin current student contact centre

# 'Ask Us' knowledge base

- Provides Tier 0 web self service 24/7
- 2200+ FAQs that span the student lifecycle
- Presents contextual answers to students based on their interactions - Answers that others found helpful
- Provides a knowledge management framework for staff
- Contextual FAQs can be placed across entire website


## Answers viewed 2010-2016

| | |
|--------------------------------|--------------------|
| Current student answers viewed | <b>3.1</b> Million |
| Future student answers viewed  | <b>1.3</b> Million |
| Staff answers viewed | <b>291</b> K |

## Top categories viewed 2010-2016

| | |
|----------------|--------------------------|
| <b>1.1 mil</b> | Admissions and applying  |
| <b>863 K</b> | Enrolment and timetables |
| <b>511 K</b> | Exams and timetables |
| <b>430 K</b> | Learning@Griffith |
| <b>404 K</b> | Computing and technology |
| <b>315 K</b> | Pathways and upgrades |
| <b>311 K</b> | Fees and charges |
| <b>231K</b> | Credit |


# Enquiry management

- Student can track and review enquiry history
- Consolidated view of student enquiry and engagement history
- Consistent enquiry responses through KB integration
- Enquiry transparency across silos
- Enquiry response tracking and metrics


Current student contact centre - Jan 01 to June 30 2016

## Contributors to a consolidated view


# Targeted communications

- High level of segmentation and personalisation achieved through data integration with PeopleSoft student system
- Targeted engagement and feedback through campaigns and surveys
- Measurable broadcast and transactional emailing
- All communications contribute to consolidated view.


## Measurable engagement


DVCA welcome emails

2014/15/16 - Average 53% opening rate


Open day registrations  
via CRM

2014/15/16 - **6883**

## Student feedback

Learning and teaching

Computing & Technology

Other

Student Admin

Facilities


Student support services

Library and learning services

# Organisation management

- Database of organisations with associated key contacts, enquiry and engagement history
- OMC managing high school relationships through grouped school regions and priority and value categorisation
- Careers and Employment developing capability toward database of industry partners and graduate employers

## School types in CRM


## 2016 School newsletters

Average open rate **23%**

Average click through **32%**


# CRM reach and footprint

## Current touchpoints and integrations

End User


Multiple channel touchpoints


Ask Us knowledge base


myGriffith FAQs and polls


Online admission application


Student feedback


Library and IT Help Chat


Routed email


Targeted campaign/survey


Event session registration

Multiple element touchpoints


Authentication


PING/SSO user authentication and authorisation

Database


# Griffith University CRM Enquiry summary 2009-2016

Date range is 01/01/2010 to Oct 13 2016

| Year | Users | Ask a Questions | Answers Views | Number of Answers | Ask Us Self service | Emails | Phone/counter | Enquiry totals | Tier 0 Self Service | Escalate to Tier 1/2 | Initial response | Final resolve |
|------|-------|-----------------|---------------|-------------------|---------------------|--------|---------------|----------------|---------------------|----------------------|------------------|---------------|
| 2010 | 37 | 2982 | 31419 | 352 | 90.50% | 2595 | 37 | 5614 | 82.13% | 17.87% | 1d2h45m | 1d15h3m |
| 2011 | 149 | 5312 | 204635 | 686 | 97.40% | 13165  | 11295 | 29772 | 85.45% | 14.55% | 1d20h7m | 2d11h43m |
| 2012 | 249 | 6275 | 335691 | 913 | 98.13% | 44948  | 35468 | 86691 | 74.17% | 25.83% | 1d18h58m | 6d14h19m |
| 2013 | 317 | 6162 | 369689 | 1310 | 99.14% | 64811  | 57624 | 128597 | 65.21% | 34.79% | 1d23h12m | 5d14h13m |
| 2014 | 367 | 7044 | 534131 | 1546 | 98.68% | 69119  | 54327 | 130490 | 75.56% | 24.44% | 1d23h3m | 6d12h56 |
| 2015 | 412 | 8013 | 904278 | 1905 | 99.11% | 84653  | 57286 | 149952 | 83.41% | 16.59% | 1d18h56m | 4d15h0m |
| 2016 | 486 | 7005 | 985243 | 2281 | 99.28% | 76782  | 49334 | 133121 | 86.48% | 13.52% | 1d18h48m | 3d15h38m |

| Year | Users | Ask a Questions | Answers Views | Number of Answers | Emails  | Phone/counter | Enquiry totals |
|------|---------|-----------------|---------------|-------------------|---------|---------------|----------------|
| 2010 | | | | | | | |
| 2011 | 302.70% | 78.14% | 551.31% | 94.89% | 407.32% | 30427.03% | 430.32% |
| 2012 | 67.11%  | 18.13% | 64.04% | 33.09% | 241.42% | 214.02% | 191.18% |
| 2013 | 27.31%  | -1.80% | 10.13% | 43.48% | 44.19%  | 62.47% | 48.34% |
| 2014 | 15.77%  | 14.31% | 44.48% | 18.02% | 6.65% | -5.72% | 1.47% |
| 2015 | 12.26%  | 13.76% | 69.30% | 23.22% | 22.47%  | 5.45% | 14.91% |
| 2016 | 17.96%  | -12.58% | 8.95% | 19.74% | -9.30%  | -13.88% | -11.22% |

## Terminology

**Users** – Staff member with CRM console access. These staff are not necessarily involved in Tier 1 enquiry management

**Ask a Questions** – Questions received via the CRM knowledgebase web enquiry form.

**Answers Views** – Number of FAQs viewed

**Number of Answers** – Number of active answers available in the knowledgebase

**Ask Us Self Service rate** – Self Service percentage derived from comparing the number of answers viewed to the number of Ask a questions received.

**Emails** – Number of incidents created from routed email channels

**Phone/Counter** – Number of incident created as a result of phone or counter interactions.

**Enquiry Totals** – Total number of Ask a Questions + e mails + Phone/counter

**Tier 0 Self-service** - Self Service percentage derived from comparing the number of answers viewed to the total number of enquiries received

**Initial response** – The average time for an incident to be responded to

**Final resolve** – The average time for an incident to be closed due to resolution.

# CRM adoption by element

---

| Element | Number of Users |
|------------------------------|-----------------|
| Academic Administration | 240 |
| Information services | 88 |
| Griffith International | 41 |
| Academic Group/Faculty | 35 |
| HDR administration | 28 |
| Marketing and Communications | 26 |
| Facilities | 26 |
| Grand Total | <b>484</b> |

## Knowledgebase visit activity

Below data represent user behaviour on within the Knowledgebase. Over time the trend toward directly answer links has increased due to a combination of factors.

Syndicated widget dissemination of on GU webpages

Answer links appended to enquiry responses

Knowledge returns in direct searches such as Google (See referring site data below)

| Activity | 2010  | 2011  | 2012  | 2013  | 2014  | 2015  | 2016  |
|-----------------|-------|-------|-------|-------|-------|-------|-------|
| View Answer | 61.9% | 61.2% | 71.1% | 71.3% | 76.7% | 78.1% | 76.9% |
| Search | 21.6% | 19.2% | 18.9% | 20.5% | 16.2% | 16.0% | 15.9% |
| Search & Answer | 16.3% | 15.0% | 14.5% | 15.7% | 12.8% | 12.7% | 12.8% |

| Referring Site | % of Visits |
|---------------------------|-------------|
| Google | 71.40% |
| Griffith homepage | 9.0% |
| Current student Ask Us | 6.6% |
| Blackboard LMS | 2.8% |
| Future student Ask Us | 2.3% |
| myGriffith student portal | 2.0% |
| www.bing.com | 1.2% |
| Griffith app | 0.7% |