
ACADEMIC ADMINISTRATION

Review Submission

March 2006

Table of Contents

1.0
Introduction ……………………………………………………………………………………
1
2.0
Current Structure and Scope ………………………………………………………………..
1

3.0
History ………………………………………………………………………………………….
3

4.0
Leadership, Management, Internal Communication, Strategic Planning ……………….
7

5.0
Liaison with Internal Partners ………………………………………………………………..
8

6.0
Support for University Strategic Goals ……………………………………………………
11

7.0
Client Service ………………………………………………………………………………
15

8.0
Staff Support and Development ……………………………………………………………
19

9.0
Current and Future Challenges ………………………………………………………….
21

10.0
Key Performance indicators ………………………………………………………………..
23

11.0
Conclusion ……………………………………………………………………………………
24

Appendices

Appendix 1
Current Student Statistics

Appendix 2
AA Organisational Structure and Characteristics of Staffing Profile

Appendix 3
Terms of Reference for Review of Student Administration Arrangements 2006

Appendix 4
AA Strategic Planning Statement

Appendix 5
AA Operational Plan Contribution 2005

Appendix 6
Student Services Goals, Strategies and Performance Indicators and FutureView Statement

Appendix 7
Examples of Student Services Projects 2001 - 2005

Appendix 8
Operational Statistics – Student Administration and Student Services

Appendix 9
Student Services Major Programs and Community Events

Appendix 10
Student Satisfaction Survey Results

Appendix 11
Academic Administration Seminars

Appendix 12
Staff Survey Results

Supporting Documentation

Griffith University Strategic Plan 2006 – 2009

Griffith Academic Plan 2

Student Services Evaluation Report 2004

Glossary

AA
Academic Administration

AAUT
Australian Awards for University Teaching

ATEM
Association for Tertiary Education Management

AVCC
Australian Vice Chancellors Committee

AUQA
Australian Universities Quality Agency

BSS
Business Systems Support

CARMS
Corporate Archives and Records Management Service

CAAUT
Carrick Australian Awards for University Teaching

DEST
Department of Education, Science and Training

DVC
Deputy Vice Chancellor

EFTSL
Equivalent Full Time Student Load

EFT
Equivalent Full Time Staff

FBS
Finance and Business Services

FLAS
Flexible Learning and Access Services

GIHE
Griffith Institute for Higher Education

GUESTS
Griffith University Early Start to Tertiary Study

HEIMS
Higher Education Information Management System

HRM
Human Resource Management

INS
Information Services

KPI
Key Performance Indicator

PS
Peoplesoft

QCA
Queensland College of Art

QCGU
Queensland Conservatorium

SRIP
Strategic Recordkeeping Implementation Plan

TAFE
Technical and Further Education

TSXPO
Tertiary Studies Expo

1.0
Introduction – Griffith University
Griffith University was formally established in 1971 and enrolled its first students in 1975. Since that time, the University has grown rapidly in size and breadth of academic offerings due to normal growth and growth through amalgamations, between 1989 and 1991, with the Mt Gravatt campus of the Brisbane College of Advanced Education and the Gold Coast College of Advanced Education, the Queensland Conservatorium of Music and the Queensland College of Art (QCA). 

The total student enrolments have increased from around 5000 in 1988 to more than 34,000 in 2006 (25,000 EFTSL). The total staff numbers have grown from about 700 to more than 3,400 during the same period. Griffith is Australia’s tenth largest higher education institution in terms of student load and operates from five campuses in the Brisbane – Gold Coast corridor. The University serves a catchment area which is one of the fastest growing regions in Australia.  Its campuses provide a major public university presence for the Gold Coast city, Logan city and the southern part of Brisbane city. The Nathan and Gold Coast campuses, each with more than 10,000 students, offer a comprehensive academic profile; the campuses at Mt Gravatt and Logan serve smaller student populations and offer limited academic profiles; and the South Bank campus is the site of the specialist institutions - the Queensland College of Art (QCA) and the Queensland Conservatorium Griffith University (QCGU).

Current student statistics are presented in Appendix 1. 

The 1990s were a period of rapid growth, the dominant agenda being the consolidation of the amalgamations and the implementation of academic and administration structures which achieved academic coherence and consistency in administrative and support services across the campuses.  

In 2002 the incoming Vice Chancellor, after a period of consultation, put forward his vision and strategic direction for the University in The Griffith Project.  A key component of the Griffith Project is for Griffith to become a “top ten” university across a range of standard higher education indicators by 2010.  In 2004, the Griffith Academic Plan was adopted which set a new direction for the learning and teaching priorities of the University.  Under the current Vice Chancellor, who took office in 2005, the vision inherent in the Griffith Project has been endorsed and the directions set by the Academic Plan confirmed.  The new Strategic Plan 2006 – 2010 seeks to focus the University’s activities by concentrating on the core activities of teaching and research and by setting explicit performance indicators and challenging targets in these areas which are scalable to the different levels within the University.  The revised Academic Plan 2 operationalises the Strategic Plan objectives relating to learning and teaching and students.

2.0
Current Structure and Scope
Academic Administration is one of the seven administrative offices which report to the Pro Vice Chancellor (Administration).

We have adopted the following summary statement of our mission :


Academic Administration advances the University’s strategic objectives and reputation through the provision of high quality administrative, academic and student services that are responsive to the needs of students, staff and other stakeholders, and reflect local, national and global developments.  

Academic Administration is organised as three main sections, plus a small central office.  Table 1 summarises the responsibilities and scale of Academic Administration.  More detail on the internal structure and the characteristics of the staffing profile is provided in Appendix 2.

Table 1  Structure and Scope of Academic Administration

	Academic Administration

Total staff as at March 2006

Total Operating Budget 2006 


	195    (161.2 EFT)

$12,800,000

	Functions
	Staff 

Number (EFT)
	Campuses on which staff are based

	Academic Registrar’s Office

Academic planning and policy; student appeals; support for University strategic planning, budget and quality processes; administration of Office
	4   (4.0)
	Nathan

	Student Administration

Student recruitment and admissions; credit and articulation, Student Administration Centres; enrolments; fees and charges; Student System; examinations; graduations; scholarships; timetabling, student web services
	110   (94.5)
	Gold Coast (*), Logan, 

Mt Gravatt, Nathan, 

South Bank (**)

	Student Services

Support and development services: careers and employment; chaplaincy; counselling; student equity and disability support; health; welfare
	61   (43.3)
	Gold Coast (*), Logan, 

Mt Gravatt, Nathan, 

South Bank (**)

	Secretariat

Academic policy and planning; support for teaching and learning portfolio; committee management and support; management of corporate records, archives, and staff and student files.
	20   (19.5)
	Nathan, Gold Coast


(* Including the Griffith Medical and Oral Health Centre)

(** Including locations at South Bank - QCA and South Bank – QCGU)

The services provided by Academic Administration are extended to all students on all campuses, with some exceptions.  The Graduate Studies Office has specific responsibility for research higher degree and coursework postgraduate students.  The International Office within Griffith International has responsibility for the recruitment and admission of international students and for the provision of administrative and support services which are unique to international students.  The Office for Commercialisation has a specific mandate for continuing education and non-award programs.

Student Administration is responsible for systems, policies and processes for all students (for example, enrolment, credit, timetabling, examinations, graduations) but the Admissions Section deals only with the admission of domestic, UG students (including Bachelors Honours) and the Student Administration Centres provide front line services for UG students.

In March 2006, Phillips KPA Consultants have been commissioned to undertake a review of the current structural arrangements for student administration functions in the University.  The terms of reference for the review are given in Appendix 3.  The consultants’ report is due in April 2006 and will be available to the Review Panel.

Similarly, Student Services provides its support and development services to all students, and to staff. Two other areas provide targeted services for sub-sets of the student body – the Student Advisory Unit in Griffith International provides support and welfare services for issues specific to international students, and the Gumurrii Centre provides support services to Indigenous students. Staff in these units act as first point of contact for cohort specific issues, referring students on to Student Services, where appropriate, for the full range of support services available.

3.0  History
Prior to 1997, the student administration and academic administration arrangements within the University were fairly typical for a university.  There was a small central student administration office and a secretariat supporting university committees, while each Faculty had a sizeable administration with officers responsible for academic policy and planning, student administration – inquiries, admission, enrolment, examinations, timetabling (as well as finance and HR officers) - reporting to a Faculty Manager.  In 1997 the University undertook a major academic and administrative restructure, which involved the creation of four academic Groups, with cross campus Faculties and Schools as the academic elements within the Groups.  Faculty administrations were almost completely dismantled and replaced by central administration offices reporting to central managers, with staff deployed on each campus, delivering services to the students and academic programs on those campuses.

3.1  
Outcome of 1997 restructure
The structure arising from that reorganisation relating to Academic Administration has some features which are relatively unusual in Australian universities.  Key features are:

· Student Administration Centres – These are “one stop shops” for information and services to all UG students on a campus.  They provide an inquiry service for potential, current and past students and support student transactions such as admission, credit, enrolment, ID cards, transcripts, fees, assessment queries, graduation queries.  Student Administration Centre staff offer first level academic advice, such as interpreting the degree requirements to students, and support the student to obtain academic advice and decisions where relevant from a Course Convenor, Program Convenor or Dean.  The Student Administration Centres aim to provide a consistent standard of service and advice, regardless of the Faculty or the campus of the student.

· Student Administration Corporate Offices – The corporate Student Administration offices of Admissions, Operations, and Examinations and Timetabling provide consistent, standardised systems and processes across all areas of the University.  They consult with the academic areas to determine their needs, to collect information from them and to implement their decisions.  The School Administration Officer in each academic School is usually the liaison person for the transmission of information between the School and Student Administration.

· Academic Services Officers  - In the Secretariat, there is an Academic Services Officer for each of the four academic Groups.  These officers support the Group PVC and the Deans within the Group in academic planning, program development and review.  They are the secretary of each Faculty Board in the Group and also provide administrative support to other Group committees and ad hoc working parties.

· Registry  - Prior to the 1997 restructuring, each Faculty operated a “sub-Registry” managing general, staff and student files.  In 1997 Records Management was centralised to a single University-wide Registry which initially operated physically on three campuses.  The service is now called Corporate Archives and Records Management Service (CARMS) and it functions from a single location on the Nathan Campus, serving all areas of the University and managing general, staff and student files.

3.2  
Implications for Service Delivery

The highly centralised model of multi-campus administrative support adopted in the 1997 restructure poses particular challenges for service delivery in the areas of academic and student administration.  The major challenge is the distance between the academic activity and the administrative support.  We need to work hard to ensure that the information which drives our systems and which we convey to students is accurate and up to date in terms of what the academic staff are actually doing.  The critical strategy to achieve this is the School Administration Officer.  This officer, generally one per school, is the key communication link ensuring that the information needed for enrolment, timetabling, examinations, graduations and so on, is conveyed to Student Administration.  This includes regular and structured exchanges of information as well as ad hoc, problem solving interactions.


The role of the School Administration Officer has been problematic in terms of supervision, support and training, work load and career development.  Academic Administration undertakes a range of strategies to support School Administration Officers, including running regular training, maintaining a “Quickplace” web site, providing job aids, and arranging forums for these officers to network with each other.  


It is also a challenge to maintain effective relationships with key academic staff, including Program Convenors, Heads of School/Department and Deans.  When major academic or program restructuring projects are undertaken, appropriate staff from Academic Administration are generally involved, giving advice and gathering the information which Academic Administration needs to support the outcomes.  However, for smaller scale changes, there is a tendency for their administrative implications to be overlooked until student problems arise.  There have been instances of this associated with unusual academic activities, such as off-shore programs.  An example of good communication with academic staff has been the full class scheduling (tutorial allocation) project.  During the pilot phase of the project, the critical role of Course Convenors and School Administration officers was recognised and an effective communication was developed, resulting in a number of system changes to improve the ability of the School staff to carry out their functions.  General strategies to develop effective relationships with academic elements are addressed further in section 5.3.  


The model of service delivery is that students interact with the University on administrative, enrolment matters through the Student Administration Centres (or Graduate Student Centres in the case of PG students) and with the academic staff on academic matters.  So, for example, Faculties and School generally do not have inquiry counters where students can go for service.  However, students tend to present wherever they want.  Thus, there are tensions with Schools complaining that too many students are going to the School instead of the Student Administration Centre, Schools complaining that students are being given poor advice by Student Administration, Student Administration complaining that students are being given poor advice by officers in the schools, and students shopping around to get the advice which best suits them.  These tensions are exacerbated with the rise in student inquiry by e-mail and telephone as opposed to face to face.


The responses to these challenges include:

(i)  
the development of effective systems  - see section 3.3

(ii)
the University undertakes periodic reviews seeking to address problems and make improvements, such as the Council sponsored Review of Effects of Changes to Administrative Support Arrangements in 1998; several reviews of School Administration Officer positions in 1999 and 2001/2; and the Phillips KPA review of student administration arrangements in 2006.

(iii)
the provision of forums for clients to raise issues and surveys to monitor client satisfaction  - see section 7.3

(iv)
Specific strategies to improve liaison between Student Administration Centres and School staff, such as the Quickplace site for school staff which provides ready access to information on program planning and approval, assessment, graduation, student recruitment, training and links to other resources.  Student Administration staff meet with school staff and Program Convenors on a needs basis to induct new staff, contribute to implementing major school changes, and to clarify policy and procedures.  Student Administration has also introduced a formal referral process to facilitate the referral of a student to a School or other service point, such as the Counselling Service.

3.3  
Major systems developments

One of the major benefits of the centralised administration structure is the ability to develop and implement major systems which bring benefits in efficiency and service delivery across the University.  System development is aided by the ability to commandeer the resources necessary to support major systems, by the discipline of a University-wide view of needs and priorities and consistency in policies and processes, and by the benefits which a centralised structure brings to the change management process.  For example, prior to the 1997 restructure, the process of entering assessment marks and grades into the Student System and the process of allocating students to tutorial groups were the responsibility of individual Faculties and were labour intensive and inefficient.  Since the restructure, Academic Administration has introduced system solutions to both of those problems which the academic elements are very supportive of and which give good levels of service.


In 2000 – 2001, the University implemented the Peoplesoft Student System (along with the Peoplesoft Finance and HRM systems).  The major go-live for the new system was in November 2001 such that all enrolments for 2002 were conducted via the new system.  In addition, this implementation was accompanied by a total transition to web-based enrolment.


This was a major system development exercise for which Academic Administration was the business sponsor and to which Academic Administration made the major contribution in terms of business resources.  We consider that the PS Student System has been a very successful implementation, bringing many benefits to students and staff and delivering improvements in functionality and efficiency.  Client satisfaction surveys (see section 7) have confirmed general satisfaction with the PS Student System.  The review panel who recently completed a review of Information Services commended the University on its successful implementation of PS, commenting that “the centralisation philosophy and ownership had made implementation easier”, and “the installation at Griffith is among the best that the Review Panel has observed and is a credit to all involved.”


Griffith was an early adopter of the class and examination timetabling software – Syllabus Plus.  The implementation of centralised class and examination timetabling was achieved in the 1990s and major improvements have been made to the functionality since that time, including web access to personalised timetable information for students, an on-line room booking service for staff and the development of the interface between Syllabus Plus and the PS Student System.  In 2003, it was recognised that there was a high priority need for on-line tutorial allocation, and the Examinations and Timetabling section have managed a major project to successfully roll out the full class enrolment functionality, whereby students use the web enrolment functionality to enrol in tutorials, seminars and laboratory classes with management of timetable clashes and maximum enrolment limits.  A Full Class Scheduling survey was conducted over the July/August 2005 period, with 81 academic staff, 29 School Administrative/Program Services Officers, 47 support staff and 1434 students answering the survey. The overall feedback was in favour of the new system with agreement that online class allocation was superior to the old manual tutorial sign-ons. The majority of school and support staff however agreed that the new system has increased their workload. Over 60% of academic staff and students rated the quality of their Semester 1 and Semester 2 2005 timetable as Good or Excellent.  The survey identified the need for enhancements and a number of improvements have been able to be delivered in 2006, with more planned for 2007.


Other system developments which have been initiated by Academic Administration in recent years include: 

· Career Board (see section 6.5)

· Electronic storage of student files (see section 7.5)

· Conversion to TRIM records management software (see section 7.5)

· Marks entry system for collection of assessment details

· Policy Library

· BuzzBack  (see section 7.3)

· Course outlines (see section 7.2)

· On-line graduation services (see section 7.2)

· Credit Precedent database (see section 6.5)

· Career Smarter (see section 6.5)

3.4  
Other structural changes

In addition to the 1997 restructure mentioned above, other structural changes affecting Academic Administration have been the following 

(i)
Changes were made to the administration structures at the Queensland Conservatorium and Queensland College of Art in 2003 to align their administration structures with that of the rest of the University.  At that time the Student Administration staff at QCA and QCGU were transferred to Academic Administration.  This change has been relatively straightforward as there was a close working relationship with student administration staff in these two elements prior to the restructure.  Nevertheless the  current structure has improved communication, consistency and efficiency of student administration operations at the South Bank campus.

(ii)
Prior to 2004, Academic Administration included a single officer who had a role in quality, and the Planning and Statistics section, a small section which handled DEST reporting and the provision of internal management statistics.  In 2004 the Office of Quality, Planning and Statistics was created and moved out of Academic Administration to report directly to the DVC (Academic).  Since the time of the transfer, Academic Administration has continued a close working relationship with this office, particularly in relation to student load projections, admission quotas, student statistics and graduate surveys. 

4.0
Leadership, Management, Internal Communication, Strategic Planning within Academic Administration

4.1
Leadership and Internal Communication

A notable feature of Academic Administration is the longevity of staff in leadership positions.  The Academic Registrar, the Director, Student Services and the Head of the Secretariat have each been in essentially their current positions for 15 years or more.  


The Academic Registrar and the three Section Heads form the leadership team and they meet as a group fortnightly as well as regular individual meetings.  Within each section the Section Head has regular meetings with their management team, and they deploy a variety of tactics to ensure good communication with staff at all levels and on all campuses.  Examples of internal management and communication strategies include:

· “What’s On” summary document for Student Administration managers and a monthly report to all Student Administration staff

· A Quickplace site for Student Administration staff for ready access to current bulletins, resource materials, training events, etc

· Student Services has bi-annual “whole unit” meetings, one half day meeting with an operational / administrative focus and a two day meeting focussing on strategic issues

· A weekly news email to all Student Services staff

· A Student Services Policy and Procedures Manual

· Secretariat all staff meetings monthly

· Fortnightly meetings of the academic administrators in the Secretariat

· Weekly meetings of CARMS staff

· A biannual electronic newsletter from the Academic Registrar to all staff in Academic Administration


Across Academic Administration there is a commitment to an internal culture of open and effective communication, team building, staff empowerment and family friendly work arrangements.  As a result staff morale is generally good, as is confirmed by the results of staff satisfaction surveys (see section 8.5 and Appendix 12).

4.2
Internal Management Issues
Section Heads and some middle managers work at different campuses on a scheduled or ad hoc basis to enhance responsiveness to staff and awareness of campus issues. A number of staff work routinely on more than one campus.


Student Services adopts a “cross service” approach to their organisation and management, with all staff required to make a contribution to the delivery of services / programs in a service area other than their own.  On each campus a Student Services Campus Coordinator serves a matrix management function to staff in other service teams.

In Student Administration there are a number of instances of a matrix management structure.  This occurs when staff within a Student Administration Centre are specialists in corporate student administration roles, such as timetabling, conduct of examinations, admissions.  In these cases the staff are responsible to the Student Administration Centre Manager but also have a functional reporting relationship with the relevant corporate Student Administration Manager.  In addition, as noted above, all of the corporate Student Administration areas use the Student Administration Centres as their front line in student communication and to perform transactions.  This necessitates a close working relationship between the corporate Student Administration areas and the Student Administration Centres.  The Director, Student Administration constantly monitors the interactions between the Centres and the corporate areas and pursues actions to ensure that the relationships are effective.

4.3
Strategic Planning
As outlined in section 6, Academic Administration staff play significant roles in implementing University Strategic Plan and Academic Plan initiatives.  Therefore, the  strategic priorities for Academic Administration are predominantly set by University objectives.  Our internal strategic planning process involves a one day workshop / seminar involving around 50 representative staff from across Academic Administration which we hold every three years.  This workshop helps us to ensure that there is good understanding of University strategic issues, that the impact of the University’s agenda on Academic Administration is considered collectively and that there is an opportunity to discuss internal issues.  The most recent Strategic Planning Seminar in 2005 resulted in the updated version of the AA Strategic Planning Statement (see Appendix 4).

Between these events, the Academic Registrar and the Section Heads regularly discuss progress on strategic priorities and responses to emerging University strategic issues, and Section Heads lead local planning and priority setting within their sections.

The most recent detailed planning document is the AA contribution to the University Administration Operational Plan in 2005 (Appendix 5).  Student Services also prepares a strategic plan, with a succinct summary statement (FutureView) for easy staff reference. (see Appendix 6).

5.0
Liaison with Internal Partners

Academic Administration plays a crucial role in delivering services to students and its ability to perform this role relies on effective communication and cooperation with a number of University elements which are its internal partners.  Therefore Academic Administration has in place structured and regular interactions with certain internal partners and many ad hoc interactions, as well as having a strong record of working in partnership on joint initiatives.  Nevertheless the pressure of workloads and competing priorities is such that there is always opportunity for improvements in Academic Administration’s liaison with internal partners.  

Current strategies for promoting liaison with internal partners are summarised below.

5.1
Liaison with other offices involved in student administration

The International Office, the Office for Commercialisation and the Graduate Studies Office are key partners delivering student administration services.  The Director, Student Administration meets with each of the Heads of these three areas on a monthly basis.  Every three months these areas are invited to send key staff to Student Administration Managers meetings.  Usually the timing of the group meetings is aligned with key events on the academic calendar such as examinations processing or enrolment periods.  The purpose of the joint meetings is to ensure that the other elements are well informed on coming events and to discuss areas for improvement.  


Student Administration Centre staff meet with staff from the International Centre and Office for Commercialisation several times each year and corporate Student Administration staff also hold sessions with staff from the three offices to provide information, training and clarification on Student Administration activities and processes. 


All staff dealing with students need to be aware of new degrees, changes in courses and programs and academic policy changes.  To this end, the Program Accreditation Officer in the Secretariat, who is Secretary to the Programs Committee, holds post meeting debriefing sessions for a number of staff from Student Administration, the other student administration offices and Business Systems Support.  These staff also have access to the Programs Committee Quickplace as a resource for all program approval information.

5.2
Liaison with other offices delivering student support services


Student Services coordinates an annual Combined Services meeting where staff from a range of support and development and administrative services units, including Griffith International Student Advisory Unit, the Learning Services section in Information Services, and the Gumurrii Centre, meet to discuss services, programs and strategic initiatives in support of the Griffith student experience.


The Director, Student Services meets monthly with the managers of Student Administration, Campus Life and the International Office.

Staff in Student Services work collaboratively with staff from other support and development services on joint activities such as orientation and transition activities, including the FirstYear@Griffith BBQs.  Student Services staff also conduct workshops for students conjointly with staff from other elements (eg Learning Services).   The Director, Student Services coordinates the information about support and development services for communication to all students through the regular emails to students from the DVC (Academic).

Student Services staff assist with induction and support activities for international students, Indigenous Australian students, postgraduate students, residential students and QIBT students, working collaboratively with staff from these areas.


Another area for cooperation amongst support services is in the development of applications for strategic projects and, when successful, in project implementation.  In many cases, Student Services takes the role of being the lead submitter for project funds.

5.3
Liaison with Academic Elements
The development of good relationships with the Faculties and Schools is a priority for Academic Administration and these relationships need to exist at multiple levels.  Many of the policies and processes which Academic Administration is responsible for impact on every academic staff member, and so we try to have these policies and processes as efficient as possible, to consult with academic colleagues about them and to be responsive to feedback (refer to section 7.3).  

The Academic Services Officers and other senior staff in the Secretariat have good relationships with Deans and Heads of School / Department and are well regarded for their expertise in program developments, central committee processes and academic policy.  Senior staff across Academic Administration are regularly asked for advice on individual student problems, grievances and appeals.  

Student Administration has developed a Quickplace site for school staff, including School Administration Officers, to provide ready access to information such as program planning and approval, assessment, graduation, student recruitment, training and links to other resources.  Student Administration staff have ad hoc meetings with School Administration Officers and Program Convenors to ensure that there is clarity about student administration policies and processes and the support provided by Student Administration.  These meetings are generally initiated by the School and are especially beneficial for new School staff.

Student Services employs a variety of strategies to ensure that academic elements are aware of their services and that there are appropriate links between the programs and services offered by Student Services and the academic business of the University.  The Director, Student Services produces a report each semester in which the student issues which have come to the attention of Student Services staff during that semester are summarised for senior academic managers.  The Director, Student Services supports the Student Engagement and Orientation Committee and Student Services staff have provided advice and support to the new First year Advisors, when that role was established for the first time in 2005.

Other Student Services’ academic liaison activities are:

· in-School workshops and seminars for particular student cohorts, in collaboration with academic staff;

· Making Employment Happen, an early career management primer delivered to 4000 commencing students through their academic program in 2005;

· CareerSmarter, a comprehensive web based career management program for students at all academic stages which is being rolled out through academic programs in 2006;

· skill development and awareness seminars (eg interpersonal skills, healthy lifestyle, jobsearch) seminars offered in-house to students on request; 

· the Staff Counselling Program and other services to Griffith staff (health programs, staff training etc) delivered by Student Services working collaboratively with HRM.

· coordinating discipline specific career information ( for web resources, for Careers Fairs etc)

· involvement in forums for School Administration Officers and First Year Advisors to review induction, integration and engagement practices across the University.

5.4
Liaison with other internal partners
Student Administration has strong links with Information Services (INS) and areas within INS, particularly Business Systems Support (BSS).  The critical task of managing the PS Student System is assisted by regular Student System Management Group meetings chaired by the Director, Student Administration.  Academic Administration works with Information Services in developing and maintaining a number of other technology systems and projects, such as the Policy Library, records management software (TRIM), and the Course Outline Project.  Generally these relationships are well managed and productive.

The Secretariat has a very collegial and facilitative relationship with the staff from Flexible Learning and Access Services (FLAS). This relationship has a clear framework in terms of a Service Level Agreement supporting the Secretariat work for Celebrating Teaching @ Griffith gala function and seminar series, the CAAUTs, and the Griffith Learning Community newsletter.  At the end of every Service Level Agreement period a debrief report is prepared outlining areas for improvement and more rigorous approaches to project management.  The Secretariat also works with staff from FLAS in relation to the development of Academic Work Plans and again this relationship is supported by a very clear decision-making process and defined roles between the Secretariat and FLAS. This relationship also facilitates the agenda of the Learning Environment Committee.  Student Services has worked closely with FLAS in the development of the new on-line career development tool – CareerSmarter.

The evolution of the University’s learning and teaching agenda has brought change to the role of the Secretariat and, in this environment, the relationship between the Secretariat and the Griffith Institute for Higher Education (GIHE) is not as productive as it should be.  There are good working relationships with some individual GIHE staff but some improvements are needed to address organisational issues.

Student Administration works collaboratively with External Relations in a number of areas including telemarketing activities, information sessions, recruitment activities, promotion of program information, website development, TSXPO and Open Day and, most recently, the partner school program.  The relationship is generally effective.

6.0
Support for University Strategic Goals

Academic Administration is a key office supporting the University’s Strategic Plan.  The senior officers in Academic Administration interact regularly with the Vice Chancellor and Deputy Vice Chancellor (Academic) on strategic issues.  In particular, Academic Administration officers provide advice during the development of University plans and play a major role in drafting many University planning documents.  For example the Griffith Academic Plan and the Griffith Academic Plan 2 were drafted by Lyn Homan and Karen van Haeringen.  Academic Administration staff give advice on suitable KPIs and targets.  Academic Administration staff provide administrative support for the processes of consultation, communication and implementation of University plans and play significant roles in managing University-wide strategic projects.

For example, the Griffith Project (2002) contained 10 commitments, 8 reviews, and 5 speculations.  Academic Administration was involved in the actions to implement 7 of these 23 issues.  The Griffith Academic Plan had an action list of 41 items, the majority of which had impact on or required action by Academic Administration.  Academic Administration supported the Academic Plan Task Force which was responsible for overseeing the implementation of the Academic Plan. 

In addition, Academic Administration is a key office for supporting the University’s response to external requirements in the learning and teaching and student area.

Examples of the role of Academic Administration in supporting the University’s strategic goals and responses to external requirements are as follows.  (Predominantly these are new initiatives in the last 5 years.  On going services and programs which support strategic objectives are generally not reported.)

6.1
Griffith Project Initiatives in which Academic Administration staff played lead roles, conducting research, drafting discussion papers and reports and framing action responses:

Review of flexible learning

Review of interdisciplinarity

Review of cross campus consistency

Review and enhancement of program profile

Review of niche degree strategy.

6.2
Student Retention  (Strategic Plan objective and KPI; Academic Plan Action)

The Strategic Retention Project, conducted over 2003 – 2004, was a university-wide project aimed at addressing the University’s poor student retention rates. The Head, Counselling Service was the Project Leader, and co-managed the Project with an academic staff member. The Director, Student Services was on the Retention Working Party and Student Services staff made major contributions to actions arising from the project.

· Stay on Track - an initiative of Student Services, aimed at providing timely support to students at risk of academic failure/exclusion.

· Early Success Primer – an initiative of Academic Administration, this web resource provides information for students and for staff about appropriate referral contacts within the University, on a range of support issues.
6.3
Student Engagement  (Strategic Plan objective and Academic Plan action)

· Introduction of academic staff as First Year Student Advisers was a major student engagement initiative from the Academic Plan.  Academic Administration staff supported the initiative with a policy framework, induction, and resources to support advisors, including the First Year Advisors web site.

· First Year Students Website (www.griffith.edu.au/firstyear) - staff in Student Services authored the content for this website, and currently maintain it. 

· Student Orientation & Engagement Committee – the Director, Student Services was Chair of the Committee in 2005, and is Secretary to the committee under the new Chair. Staff from Student Services and Student Administration are represented on the Orientation Planning Sub-Committee and Transition and Engagement Policy Sub-Committee.

· First Year @ Griffith BBQs – Student Services initiated and coordinate these BBQs for all commencing students, run in weeks 3 and 4, on all campuses. In 2005 3500 students attended these BBQs.

· Starting at University DVD – Produced by Student Services and Learning Services staff, this DVD is used in School and centrally coordinated orientation programs. 

· Parents and Partners website (www.griffith.edu.au/parentsandpartners) - staff in Student Services authored and designed this website, and associated print material, and currently maintain it and ensure that it is promoted. 

· Student Services was actively involved, with academic and other support elements, in the planning and conduct of the Engaging Students Symposium coordinated by GIHE in 2004.

· Regular emails to all students from the Deputy Vice Chancellor (Academic) are drafted by the Director Student Services.

6.4
Review and enhancement of program and course profile  (Academic Plan)

· The Academic Plan included performance targets for reduction in the numbers of programs and courses.  Secretariat staff manage the reporting of data to monitor progress towards these targets.

· In 2006 the Academic Work Plan process has been implemented by the Secretariat.  This process provides for each Group to access curricula and learning resources and has facilitated a more coherent approach to curriculum design and development for new programs and for the redevelopment of existing programs.  A team of specialist staff from FLAS & GIHE supports each Academic Work Plan. 

· Academic Administration staff provided administrative support to the Science and Technology Task Force and the implementation of the extensive revisions to the Griffith Business School programs in 2004/2005.

6.5
Graduate outcomes  (Strategic Plan objectives and KPIs and Academic Plan actions)


The Careers and Employment Service, Student Services plays the leading role in assisting the University to improve its graduate employment outcomes.  In addition to its long standing programs, such as the Industry Mentoring Program and the annual Careers Fairs, specific initiatives in recent years include:

· CareerBoard  (www.griffith.edu.au/careers
) was developed by Student Services as an on-line vacancy notification and registration resource to assist students and recent graduates locate information about part-time, casual and graduate employment and to link students with employment and jobsearch information on-line. 

· Making Employment Happen offers commencing students an in-Program career engagement module in their first year at Griffith.

· CareerSmarter - a web based career authoring and management tool for students at all stages of their academic lifecycle, launched in 2005. 

· Student Services produced the I Got The Job DVD to assist academic staff wanting to encourage early career engagement, careers staff, and can be viewed by students as a self-help tool.

6.6
Review of Honours  (Academic Plan)

The Academic Plan called for a major review of the University’s Honours programs in 2003.  In support of this review, the Head of the Secretariat conducted research, wrote an extended report – The Future of Honours at Griffith - and managed policy revisions which flowed from this review.

6.7
Student Recruitment  (Strategic Plan and Academic Plan)

To assist the Strategic Plan objective of raising the quality of our student intake, Academic Administration staff are currently supporting a number of initiatives including support for the development of the partner school scheme, the implementation of TAFE Strategic Partnerships, and the introduction of a revised scholarship program.  The GUESTS program in which Year 12 students undertake a University course was an Academic Administration initiative in 2001 and is a very successful program attracting high achieving students.

6.8
Student Equity and Diversity  (Strategic Plan and Academic Plan)


Student Equity Services, Student Services is responsible for a strong program supporting the objectives of access, support and outcomes for disadvantaged students.  Long standing programs include the Logan Tertiary Access Program, Uni-Reach outreach program for disadvantaged secondary schools, Uni-Key program for mentoring and support for commencing disadvantaged students, Notetaking Network, Disabilities Service, and Deaf Students Support Program.  Recent strategic initiatives include

· Uni-Start – a program to assist admission and provide scholarships for disadvantaged students;

· Uni-Book – a publication, designed to de-mystify university for Year 10 students and their parents, was developed by Student Services staff from material authored by Uni-Reach students who had proceeded on to studies at Griffith, and with graphic design input from a current Griffith student; 

· Scholarships and financial support - Student Services and Student Administration staff have been responsible for implementing Griffith’s equity scholarships and managing the Commonwealth Learning Scholarships Scheme. Student Services administers the Safety Net Bursary Scheme and Welfare Officers in Student Services are the first point of contact for students seeking financial support under the University’s interest-free Student Loan Scheme. Student Services designed and developed the Financing Your Studies website (www.griffith.edu.au/financingyourstudies);
· Recent enhancements to the Uni-Reach program which are aimed at building aspiration and knowledge about university in junior high school students include a drama production for Year 8 students developed and delivered by current Griffith students;

· Indigenous Strategy - Student Services coordinates the National Indigenous Cadetship Program (NICP) at Griffith which provides cadetships for undergraduate and postgraduate Indigenous Australian students with employers.  

6.9
Enhancement of Learning and Teaching Quality (Strategic Plan and Academic Plan) 


The Secretariat plays a major role in supporting the University’s Learning and Teaching agenda through policy development, administrative support for the central learning and teaching committees, and project activities.  Initiatives include:  

· Managing the University’s teaching recognition and reward schemes that seek to highlight good practice and create an environment in which teaching is recognised and valued.  The University’s internal teaching recognition and reward schemes include the Griffith Grants for Learning and Teaching, Griffith Awards for Excellence in Teaching, Faculty Learning & Teaching Citations and Celebrating Teaching@Griffith; 

· In 2005 the Secretariat produced Griffith Learning Community, a newsletter about learning and teaching at Griffith, as a way of communicating to the academic community about important learning and teaching issues. The newsletter is designed to keep teaching staff up to date with developments in learning and teaching inside and outside the University as well as celebrating learning and teaching achievements;

· Communities of Practice  - A key strategy in Academic Plan 2 is the establishment of communities of practice. The Secretariat has developed a framework for communities of practice at Griffith and currently supports three functioning communities of practice: Mentoring, Student Learning Portfolios and Diversity; 

· Celebrating Teaching @ Griffith   - a series of seminars held annually on learning and teaching themes of strategic importance to the University. The Secretariat organises these seminars, normally seven seminars per annum, held on all of the University’s campuses. The Celebrating Teaching programs 2002-2005 are available at the following website: http://www.gu.edu.au/landt/ 
 (seminars and publications, celebrating teaching).  In 2005 attendances at the Celebrating Teaching seminars was 466.

6.10
Learning and Teaching Excellence External Developments

The Secretariat has supported the University’s applications for the Australian Awards for University Teaching since 1998 and facilitated the achievement of fifteen finalists and six winners.  In 2005 all four of the University’s AAUT applications were selected as finalists. The Head of the Secretariat represents the University at national teaching meetings and events, such as the Carrick New Awards Seminar in 2005.  The Secretariat managed the process of achieving eligibility for the National Learning and Teaching Performance Fund and prepared the context statement for the University's teaching performance data. 

6.11
Student Services Strategic Projects

Student Services has a strong record of conceptualising projects which address strategic objectives, seeking funds to pursue these projects and, when successful, managing the project to successful outcomes.  A number of such projects have been referred to already in the above sections.  A listing of Student Services major projects for the period 2001-2006 is provided at Appendix 7.
6.12
New Places (Backing Australia’s Ability 2005 new places)

The Academic Registrar coordinated the University’s submission for new places in 2004, which resulted in the allocation of 625 new places in 2005, the highest of any Australian university.

7.0
Client Service

7.1
Strategies and Standards for Client Service

Academic Administration provides extensive services to the University’s student body and to staff.  Each manager of a service monitors the demand for the service, the staff workload and the standard of delivery.  Indicators such as turn around times for transactions, response time for emails, uncompleted calls through the QMaster telephone system are monitored and standards set where appropriate.  Student Services managers monitor wait times for appointments and other indicators of service effectiveness.  


A selection of operational statistics is provided in Appendix 8 


A compilation of Student Services major programs and community events is provided in Appendix 9.

7.2
Initiatives to Improve Client Service


Areas within Academic Administration are pro-active in implementing projects which deliver improvements for students.  Selected examples are:

· Course Outline System – this has been a major project conducted by the Secretariat, Information Services and Student Administration to achieve full electronic access to Course Outlines in standard format, accompanied by a work flow approval and publication process.  This project has significantly improved the quality and timeliness of course information to students.

· December Graduations – the decision to shift the University’s graduation ceremonies to December / July was made in 2004, and the Graduations Office is implementing the transition over 2005 – 2006.  The change in timing is accompanied by significant process changes for graduation eligibility checking and the provision of enhanced services to the graduating students through a graduations web portal  The Graduations Portal allows students to confirm their eligibility to graduate, notifies them of their ceremony details, facilitates their registration for the ceremony and provides an on-line payment system for academic dress and memorabilia.

7.3
Measurement of Client Satisfaction
· Student Satisfaction Surveys

Between 1998 and 2004 the University conducted five comprehensive General Student Satisfaction Surveys to measure students’ perceptions of quality, ease of use, and general satisfaction with a range of services provided by the University’s administrative and support areas.  As well as collecting quantitative data about students’ perceptions, the surveys invited comments about how support services have aided students, areas needing improvement and any suggestions for improvements.  


A summary of Student Satisfaction Survey data is provided in Appendix 10.  


From 1998 to 2004, the level of satisfaction with most Student Administration services has grown and survey results indicate there is increasing satisfaction with the quality and ease of use of Student Administration enquiry services, course and program information, the Griffith Portal and the enrolment process, and class timetables.  In the most recently conducted survey (2004), five of the seven Student Administration services measured, were ranked positively by more than 90% of respondents, with the two remaining services being ranked positively by 82% of respondents or more.  Ease of use of class timetables achieved the highest ranking, with 98% of respondents rating class timetables as being very easy to use, easy to use or average to use.  


In the latest 2004 survey, services provided by Student Services were ranked positively by more than 85% of students.  Welfare Services received the highest ranking, with 97% of students indicating that Welfare Services were very easy to use, easy to use or average to use.

· Student Feedback System - BuzzBack

BuzzBack was an initiative developed in June 2003 to provide a mechanism for students to provide feedback to the University on administrative issues/concerns and on central services and amenities.  Student feedback is lodged via the site and the student is guaranteed a response from the relevant officer within 5 days.  The site also provides an avenue for advertising surveys being conducted throughout the University and provides a repository for reports on the outcomes or activities generated by survey results.  BuzzBack was commended by AUQA in the University’s quality audit in 2003. Academic Administration staff conceived, implemented and managed the BuzzBack site from its inception but responsibility for BuzzBack site has recently been transferred to the Office of Quality, Planning and Statistics.

Since its release in 2003, BuzzBack has collected 324 student comments, of which 78 (24%) have related to services provided by Academic Administration.  The feedback received by Academic Administration is summarised in Table 2.

Table 2  BuzzBack Statistics – Student Feedback related to Academic Administration 2003 - 2005

	Year
	Concerns
	Complaints
	Comments
	Website Suggestions
	Compliments

	2003
	18
	2
	6
	0
	0

	2004
	18
	0
	6
	1
	1

	2005
	9
	0
	6
	1
	3


· Student Services Evaluation

Student Services undertakes a comprehensive evaluation of services and programs every three years, including surveys and focus groups of staff and students.  Findings of the evaluation are used for reporting and for continuous improvement.  The report of the 2004 Student Services Evaluation is provided with this submission.

· Student Liaison Group


The Pro Vice Chancellor (Administration) sponsors the Student Liaison Group as a forum in which students can raise issues about administrative and support services.  The Student Liaison Group meets twice per semester and a selection of Academic Administration managers attend every meeting.  All issues raised at the meetings are followed up and reported back to the group.  The meetings are also used to seek student views on proposed initiatives.  The Student Liaison Group is supported by the University as a valuable forum to contribute to client service, but there are difficulties in achieving student attendance.

· Central Support Services Reference Group

The Pro Vice Chancellor (Administration) sponsors the Central Support Services Reference Group as a forum where academic and administration staff in Schools can raise issues concerning central administration and support services.  All issues raised in this forum relating to systems and processes which Academic Administration is responsible for are followed up and reported back to the Group.  Agendas and minutes of meetings are circulated to all Heads of School and School Administration officers.

· Internal Audits

Over the past four years, the University’s internal audit office has conducted reviews of systems and processes for which Academic Administration is wholly or partially responsible.  Audits undertaken are:


University Recordkeeping  (2003, and follow up audit in 2004)


Student Administration - all aspects (2003)


Scholarships & Prizes (2004)


Academic Fees & Charges (2005)


Scholarships & Prizes (2005)


HEIMS Implementation (2005)


Peoplesoft Application Security Review (2005) 


Examinations – (2006, in progress)

The audits have generally endorsed the soundness of Academic Administration’s operations and have made recommendations for improvements which have been acted upon.

· Detailed client feedback


In addition to the general surveys and client forums referred to above, there are regular and ad hoc surveys of clients on specific matters, including :

· Surveys of students following the PS Student System implementation

· Surveys of students and staff about the full class enrolment implementation

· Feedback from participants in seminars, workshops, campus events and equity and careers programs
· “Feedback Letterbox” in all Student Services Offices and some Student Administration Centres. 
7.4
Responsiveness to Client Feedback

Academic Administration is committed to responding positively to client feedback wherever possible.  Three examples are:

· The implementation of web enrolment when the new PS Student System was implemented generated some negative feedback from students because of its complexity.  Student Administration has worked hard to make improvements to the system and to the information provided to assist students to enrol such as an on-line enrolment tutorial.  These actions resulted in much greater student satisfaction.  In semester 1, 2005, 45% of students surveyed disagreed that they found on-line enrolment easy, but after the next enrolment period when improvements were made, the number reporting that they did not find enrolment easy dropped to 23%.

· With the implementation of full class enrolment, there have been problems with the system being able to handle the load of students seeking to enrol on the first day of enrolments opening, causing student dissatisfaction. When enrolments were opened on 16 June 2005 there were 77 207 enrolment transactions in the first 24 hours.  Student Administration has worked with Information Services on technology and operational strategies to cope with the load and the level of student dissatisfaction has decreased significantly in the last enrolment period.

· The implementation of the Academic Plan has generated a higher than usual number of changes to the array of programs on offer.  When new programs and programs which are phasing out were published simultaneously in the Program Catalogue, there were complaints about the clarity of the information.  In response, the Program Catalogue has been enhanced to give the option of viewing all programs or only programs which are open for admission.

 7.5   
Service Improvement in Records Management
Since 2003, Corporate Archives and Records Management Service (CARMS) has undergone major change and achieved significant improvement in their operations. 

As required under the Queensland Public Records Act 2002, the Secretariat prepared the University’s Strategic Recordkeeping Implementation Plan (SRIP) for evaluation by Queensland State Archives.  Griffith’s SRIP received a strong endorsement, satisfying all criteria at the level of Good, Very Good and Excellent.  
Secretariat staff initiated the Queensland University Record Managers Group which has worked collaboratively with Queensland State Archives to gain approval in 2005 for a Queensland Universities Retention and Disposal Schedule. The Queensland University Record Managers were awarded the Records Management Association of Australasia (Queensland Branch) 2004 Outstanding Group Achievement Award for this achievement.
Concurrently with these external drivers, CARMS has managed the development of the University’s record management policy and an extensive review of all business processes, at the same time that the new electronic document and records management system (TRIM) was launched.  The staff structure in CARMS has been re-engineered and staff skill levels have been significantly upgraded during this period.  A consultation program with a number of CARMS dependent agencies has been undertaken which have resulted in streamlined business processes for CARMS staff and greater awareness of good recordkeeping for staff in the dependent agencies.

In 2005 the conversion to the new records management system and the introduction of the new process of document registration caused a substantial backlog of filing within CARMS, generating problems for the Office of Research, FBS and Legal Services. Temporary business processes were adopted in consultation with these clients to minimise the disruption of business within their offices and additional staff resources were deployed in CARMS.  While the decline in service quality is regretted, action was taken to recover as quickly as possible.

It is recognised that the University does not adequately manage electronic records. In 2003 CARMS introduced the use of  the e-mail address recopy@griffith.edu.au as a mechanism for capturing email messages as corporate records. Recopy@griffith.edu.au has seen the capture of 3800 emails between November 2003 and April 2005 which is only a small proportion of Griffith’s electronic records.  Action is to be undertaken to improve this situation via an awareness campaign using the Queensland State Archives online training module which has been customised to suit the University.

CARMS  has an active education program for University staff, running a short course “Good Record Keeping – What does it mean for you?” and distributing a number of general information brochures. The Good Recordkeeping program is supported by a website: http://www.gu.edu.au/ua/aa/secretariat/carms/home.html.

There are problems with the current arrangements for scanning student files so that student correspondence records are able to be viewed by Student Administration, Graduate Studies, and Griffith International, which has caused problems for those offices. A project to upgrade the methodology has been planned and we are hopeful it may be able to proceed in 2006.

7.6
External Recognition

From time to time, initiatives of Academic Administration receive recognition from external organisations.  Examples include:

· CareerBoard, initially designed and developed by a staff member in Student Services, has since been developed as a commercial product and has been purchased by other universities in Australia and New Zealand.

· The Coordinator of the Notetaking Service in Student Services received a commendation award in the Griffith Awards for Excellence in Teaching in 2002.  Also the Notetaker Training Manual developed by the Coordinator has been purchased by other universities and TAFEs in Australia and Canada.

· Griffith students, mentored by staff in Student Services, won the inaugural Higher Education Workplace Skills Olympiad (HEWSO) Competition, conducted nationally by Graduate Careers Australia.

· Other universities have expressed interest in the University’s Policy Library, which was designed and developed by the Secretariat in conjunction with INS.

· Recognition from the Queensland State Archivist and the Records Management Association of Australasia (Queensland Branch) has been referred to in section 7.5.
· Griffith’s records management practices and systems, the CARMS website and Griffith University Business Classification Scheme are currently being upheld as a model of best practice recordkeeping by the Open Learning Institute of TAFE within their Certificate IV in Business (Recordkeeping).  
· CareerSmarter was short-listed as a finalist in the National Association of Careers Advisory Services (NAGCAS) 2005 Best Practice Awards and requests for purchasing the product have been received from five Australian universities to date. 
· The Industry Mentoring Program Training Module and materials have been adapted at the request of other universities and professional associations, and organisations such as the Australian Federal Police.
· Chaplaincy at Griffith coordinated the 2004 International Tertiary Chaplaincy Conference attracting 286 delegates from 18 countries.

8.0
Staff Support and Development

Academic Administration has a culture of supporting its staff and providing opportunities for career advancement and professional development.  We allocate at least $70,000 of our operating budget each year to cover the direct costs of training and development.  We provide an Educational Assistance Grant of $1000 per annum to staff who are undertaking study.  In 2005, 16 staff received this grant.  

Academic Administration has 85% female staff and we have a track record of implementing successful family-friendly and life-style friendly work arrangements.  Currently 40% of staff are on fractional appointments, predominantly at their own choice.  Job sharing arrangements and reversionary fractional appointments following parental leave are relatively common.

We support the appointment of staff from different cultural backgrounds.  Student Services has a good record in this area.

8.1
Training and Development 


Staff are encouraged to take advantage of training and development opportunities, including AVCC and ATEM management development programs, the University’s Women in Leadership program and Managing@Griffith program.


Student Administration staff periodically undertake courses in customer service, telephone skills, and dealing with difficult clients.  The Director Student Administration also organises visits of student administration staff to other institutions to allow staff to exchange perspectives on student service issues.


A number of CARMS staff are completing TAFE courses in record keeping.

8.2
Training Programs Conducted by Academic Administration

Academic Administration is active in providing internal training programs and other resources, such as job aids, for its own and other university staff.  Examples are:

· Student Administration business process training courses

· Development courses for committee secretaries

· Records management course 

· Career development

· Managing difficult client interactions

· Running successful mentoring programs

· Effective supervision relationships

· Creating inclusive environments for students with disabilities

· Cross cultural communication

For four years, Academic Administration has organised a seminar series “By AA, for AA” at which staff showcase their work to the rest of Academic Administration.  Normally 4 such events are held each year (Appendix 11).

8.3
Staff Development

Academic Administration managers give careful attention to staff performance management and address staff development needs in this context.  In Student Services, all staff set learning and development objectives as part of their annual performance management. 


We have a culture of supporting staff in secondments and higher duties as part of our commitment to staff development.

8.4
Staff Professional Engagement
With a high level of professional staff, Student Services uses strategies to explicitly encourage professional engagement, including:

· Involvement in a wide range of local, state and international conferences 

· Membership of professional associations  

· Subscription to professional journals and associations

· A segment of the annual Student Services Staff Seminar is given over to a mini-conference where staff present on their work to other staff – thereby fostering presentation skills for external symposia and conferences.

Student Services staff contribute to the development of the professions they represent in a number of ways including:

· offering work integrated learning opportunities for undergraduate students

· mentoring early career professionals through internships

· developing training packages and professional policies and guidelines for peers external to Griffith 

· representing professional interests at government level

· serving on peak bodies

· scholarship – research and publication

· conferences – coordination and/or presentation

Student Services staff contribute to the wider community in a professional capacity through service on advisory boards, and consultancy work.

In the other areas of Academic Administration, staff are involved in state and national groups of administrators in similar areas, such as ANZ Heads of Student Administration Group, Queensland Heads of Student Administration Network Group, the ANZ and QLD Syllabus Plus Users Group and the Queensland University Record Managers Group.  Griffith is hosting the annual Australia and New Zealand Syllabus Plus User Group meeting for 2006 on the Gold Coast Campus. 

8.5
Staff Feedback

Griffith has undertaken a number of staff surveys – the Staff Attitude Survey for general staff in 1999, 2000 and 2002, and The Griffith Voice survey of all staff in 2004.  The results of these surveys for Academic Administration as a whole and the sections within Academic Administration indicated a high level of staff morale, motivation and satisfaction.  In the Griffith Voice survey in 2004, in which 65% of AA staff participated, the score for “Employee Engagement” for AA was 84% compared with a university average of 73%, and the score for “Bottom Line Results” was 85% compared to the University average of 68% (See Appendix 12).    Following each of these staff surveys, managers meet with staff to address any issues which emerge from the feedback.

9.0
Current and Future Challenges

Our commitment to quality processes and outcomes is accompanied by regular self evaluation and identification of areas where we need to improve.  Currently, our main priorities for improvement and areas of challenge are:

9.1
Effectiveness of Student Administration Centres

We recognise the need to improve the effectiveness of Student Administration Centres as a single inquiry and service point for students, with special emphasis on services to prospective students.  Centre staff need to respond to the challenge of improving our student recruitment, mastering complex academic and fee information and rapid changes in information, and dealing with more students with more diversity and higher expectations and demands.  Our strategies to respond to these challenges include:

· investigation of CRM systems

· implementing a new purpose designed student centre at the Gold Coast campus 

· Seeking a new integrated service model at the new Gold Coast Student Centre.

9.2
The effectiveness of our relationships with key internal partners,

We are conscious of the desirability of enhancing our interactions with internal partners, particularly the Office of Graduate Studies, Griffith International and the Office for Commercialisation and also the Schools and Faculties. Our strategies to respond to this challenge will draw on the recommendations from the Review of Student Administration Arrangements and will also be addressed in the implementation of the new service model at the Gold Coast Student Centre.

9.3
System Upgrades and Improvements
The upgrade of the PS Student System to V8.9 will put extra load on our own resources over 2006 / 2007 and, more importantly, the upgrade project makes it more difficult  for Information Services to allocate resources to other projects.  We have identified the need for system developments / enhancements in these areas:

· Improvements to the Student Services Client Management system

· Upgrade of the Policy Library system

· A replacement for the system for scanning and accessing student files (Interview)

· Enhancement to a system to manage scholarships.

9.4
Workload management and maintaining service levels
Academic Administration’s role in  supporting the University’s strategic priorities places a heavy demand on our staff and presents a number of challenges in managing work loads and in achieving required service levels across all aspects of our operations.  Pressure points and areas of shortfall include:

· The high level of activity in the Learning and Teaching portfolio, both nationally and within the University, is placing heavy demands on the Secretariat, in terms of staff numbers and the skill set required of administrative staff.  

· There is a backlog of policy work waiting to be attended to, including routine review of policies and policy updating needed to accommodate University decisions.

· The heavy workload in Student Services makes it very difficult for professional staff to engage in pro-active, developmental activities, particularly the conceptualisation and planning of new initiatives. 

· While we undertake many strategic projects, there are sometimes shortcomings in follow through of projects, such as review and evaluation. 

· At times, due to heavy workloads, insufficient resources and / technology problems, we experience a shortfall in service levels.  Several instances have been referred to in this document.

9.5
Future challenges
Academic Administration sees itself as playing a pivotal role in supporting the University’s strategic objectives in the learning and teaching area and in supporting the student experience at Griffith.  In these key areas, there will be many challenges over the next five years.  The external regulatory environment will continue to make impositions on the University.  The competition for students is intense and will be more challenging in the coming years.  The national learning and teaching agenda is such that it is difficult to achieve the indicators of success in this public national arena.  Internally, the challenges come from the University’s top 10 strategic ambitions, the tension between research and learning and teaching priorities, and the growing numbers and diversity of students with high expectations about the level of service we should provide.  The need to keep our technology systems up to date, and attuned to the University’s needs while coping with the regulatory environment is another major area of challenge which impacts Academic Administration.

We consider that we are well placed to respond successfully to these challenges on the basis of:

· the experience and expertise of key staff;

· our stable structures and good internal management culture;

· our record of achievement in major projects in the past;

· in particular, our record of achieving success in complex technology systems projects; and

· the alignment of our operational planning with the strategic goals of the University, as demonstrated in Appendices 4, 5 and 6. 

10.0
Key Performance indicators

Academic Administration has adopted the following set of key performance indicators as representative of our mission and the effectiveness of our operations.

	Key Performance Indicators

for Academic Administration
	Comment on Measurement

	1.  Effectiveness of Academic Administration in supporting key University strategic goals
	This is judged through the views of University senior managers.  Predominantly, Academic Administration is not totally responsible for achieving a university strategic target but, as discussed in section 6, we make contributions to many strategic objectives and assist progress towards targets.

	2.  Effectiveness in developing and implementing policies, processes, systems and services which support and enhance the University’s academic activities and the student experience.
	This KPI is difficult to quantify.  The regular evaluations conducted by Student Services generate data relevant to this indicator in respect of their area of service.  For other aspects of our operations, there is no equivalent measurement.  The views expressed in forums such as the CSSRG and SLG and in this review give some measurement for this KPI. 

	3.  Student satisfaction with services provided by Academic Administration.
	The results of regular student surveys, as discussed in section 7.3 support this indicator.

	4.  Satisfaction of staff with services provided by Academic Administration.
	As for KPI 2, there is no single measurement which is applicable to this KPI.  Some conclusions may be drawn from the Student Services evaluation, and analysis of matters raised by staff at CSSRG and other forums, such as the recent Project Streamline exercise conducted by the VC.

	5.  Attraction, development and retention of high quality staff.


	The results of the University’s staff surveys are currently the best indication of a positive staff culture, relevant to this indicator.


11.0
Conclusion

Academic Administration is mindful of its key role in supporting Griffith’s strategic objectives which it pursues across a number of dimensions:

· Quality advice and support to the University’s senior executive;

· Support in devising and implementing strategic developments in the domains of academic planning, learning and teaching, and student services;

· Services to Faculties and Schools to assist them to pursue their strategic objectives, including providing efficient policies and procedures to streamline their administrative business; and

· Services to students to assist them in their academic success and contribute towards ensuring that their experience at Griffith is positive and engaging.

We are committed to a culture where we are continually seeking to make improvements, to develop systems, policies and processes which are the best we can deliver within our resource constraints, and to deploy our resources strategically and effectively.

Towards these goals, we value our staff and strive to create a positive, inclusive culture, with good communication and management, where staff are encouraged to excel.

The culture and values which have been developed over past years will equip Academic Administration to meet the challenges of the future.

PAGE  

