

Business smart: a 3-phase approach to inducting new students

**ANDREA REID
EMPLOYABILITY COORDINATOR
THE UNIVERSITY OF QUEENSLAND
BRISBANE, AUSTRALIA**

Introduction

- Previous role – Teaching and Learning Consultant, Queensland University of Technology (QUT)
- Current role – Employability Coordinator at the University of Queensland (UQ)
- Co-author of two Pearson Australia academic skills texts
- Doctoral research – employer expectations of graduate employability and how they inform the development of professional knowledge, skills and attributes in HE

The Australian higher education landscape

- Demand-driven model student expectations around employability; return on investment in HE
- Increasingly competitive labour market students required to differentiate themselves
- Employer expectations of 'more than just the degree'
- Changes to post-study work rights of international students
- Deregulation of fees for Australian domestic students, cuts to government contributions to per-student funding
- Possible reduction in international student numbers as key competitors in Asia Pacific develop their HE offerings in country
- Australian Qualifications Framework

Beginning the university journey

- **Student uncertainty around academic, financial and social expectations**
- **Transition to HE crucial in setting up students for a satisfying and successful experience**
- **Australia – ‘O week’ activities prior to the start of classes:**
 - Getting started
 - Library tours
 - IT and enrolment assistance
 - Discipline-specific introductions
 - Academic preparation
 - Social activities

OVERWHELMING!

QUT Business school approach

- **Background:**

- Students miss out on vital information if they are unable to or choose not to attend
- Overload of information in a short space of time
- Gradual transition to new learning environment less overwhelming for new students
- Just-in-time approach to reach as many as students as possible when the need arises
- Bridge gap from point of offer to commencement of studies
- Foster connections with the School from the outset
- Timely, appropriate and effective communication of information and support services

The three-phase approach

- 1. Point of offer up to Pre-Orientation (enrolment and student administration)**
- 2. Pre-Orientation and Orientation Week (orientation and induction)**
- 3. First semester of study (study skills and campus life)**

Phase 1: enrolment & student admin

- **First connections with the Business School – mail out of a bespoke 'welcome postcard'**
- **Postcard outlines next steps in enrolment process**
- **Student Gateway redesigned to be more informative and user-friendly**
- **Enrolment sessions available on campus for the two weeks prior to O Week**

Say
Yes
and get involved

a university for the **real world**[®]

QUT Business School

Whatever your plans for the future,
QUT Business School is a great
place to start.

- Activate your QUT email account
- Register for QUT Business School Orientation 2014
- Visit QUT Business School Student Zone at www.student.qut.edu.au/business

Enquiries: 07 3138 2050
Email: bus@qut.edu.au

Australia's first **business school**
with triple international accreditation

POSTAGE
PAID
AUSTRALIA

Postage stamp required
if NOT mailed via
university mail room

© QUT 2013 20139 CRICOS No. 00213J

a university for the **real world**[®]

Phase 2: orientation

- **Pre-O week: enrolment sessions (for domestic and international students), welcome for scholarship recipients**
 - **O week: day-long programs for undergraduate and postgraduate students**
 - Executive Dean welcome
 - Discipline-specific welcome
 - Enrolment help
 - Academic preparedness (one hour session)
 - Information on extra-curricular activities (one hour session)
- Welcoming, festive atmosphere in main foyer – displays, helium balloons, lollies, ‘giant games’

Features of phase 2

- Focus on welcoming students rather than overwhelming them
- Broad overview rather than too much information
- Preparation for academic journey (in and out of the classroom)
- Information about support services
- Interactive, interesting and informative discipline sessions
- Beginning of journey to becoming a professional and how to enhance employability

Phase 3: study skills and campus life

- Workshops, seminars and activities delivered across the semester – staged introduction to study and campus life
- Aim – information, developing skills needed for early and continued success, creating connections
- Example sessions: industry seminars, selecting your major, enrolment, getting started on your first assignment, money management, research skills, exam techniques, retention clinics, stress management

Phase 3 foyer expos

- **Maintaining welcoming, ‘festive’ atmosphere of O week**
- **Foyer area of main building of Business School**
- **Specific themes:**
 - student interest groups
 - support services
 - enrichment activities
 - going global
- **Staff on hand to answer general enquiries, particularly around enrolment**

4s – study+skills+support=success

- Individual assessment advice sessions and assessment task workshops for each assignment in the 8 core units of the Bachelor of Business (graduate attributes teaching ‘by stealth’)

Also...

Discipline-based, embedded Learning Advisor in each School for individual and group academic support consultations, and in-class interventions

Success of approach

- **Strong communications strategy (online chat service from point of offer, mail out of welcome postcard, emails to students, student gateway)**
- **Collaborative nature of Working Party and strength of skills and experience represented**
- **Small team able to make progress, report back to wider group**

Evaluation of approach

- Increased attendance during O week over the past two years
- High student satisfaction with discipline-specific sessions and academic expectations
- Key features of Phase 2 for students – meeting other students, awareness of support services, assistance around choosing majors
- Increased attendance at 4S workshops over the period the program has been running. Continuous bookings of individual assessment advice sessions
- Students who attend 4S workshops achieve higher grades than those who do not (however, difficult to prove direct correlation between attendance and success)
- **Future:** online resources, greater student ambassador involvement, make academic expectations session more less 'dry'

Contact details

Andrea Reid
Employability Coordinator
UQ Advantage Office
The University of Queensland
Brisbane, Australia

a.reid1@uq.edu.au