“Strategies for Success in Transition Years”

“Ma te huruhuru te mana, ka rere mai”
A comprehensive portfolio of retention and success strategies at AUT: seven years on from the 1995 inaugural Pacific First Year Experience Conference.

Caroline Mason-Rogers

Manager: Student Support Services

Auckland University of Technology
ABSTRACT

In 1996 AIT (now AUT) Student Support Services made a strategic decision to focus energies on the first year student. Since that time the original goals have been achieved and a diverse range of strategies have been implemented. This paper summarises those strategies and presents a template with four axis for categorising interventions. The notion of Services being predominantly ‘reactive’ while Strategies are ‘proactive’ is presented. Sixteen current strategies are briefly described. Five reasons for the success in implementing and maintaining strategies are proposed and priorities for future direction are identified.

Introduction

In 1995 and 1996, through participation in the Pacific Rim Conferences, AIT Student Support Services staff became aware of the potential of focusing on first year students. In 1996 the team made a strategic decision to focus energies on that aspect of the student lifespan. In 1998 the 3rd Pacific Rim Conference was hosted at the Auckland Institute of Technology. Since that time the Institute has become the Auckland University of Technology. Since that time, too, there has been a considerable expansion of strategies, (and the accompanying resources), dedicated to retention and success.

In this paper I will summarise some key features of the current AUT retention and success strategies, provide a template to consider strategies on four axis, briefly describe 16 strategies and propose directions for the future.

(
Primarily strategies have focused on the first year experience in accordance with the strategic decision set by the Student Services team in 1996. (See paper by Guy White and Phil Ker, First Year Experience in Tertiary Education Conference, AIT, 1997)

(
A number of strategies, which were in their infancy, have been embedded and expanded in their application. (Notably the McDonalds Scholarship Partnership: see paper by Charles Joe and Hariata Mareroa, Pacific Rim Conference, 1998.)

(
Some strategies have been implemented following strategic decisions made in 1996 and have gone through phases of design, piloting, modification and are now fully integral within the University calendar. In particular Student Mentoring. We now have 200+ Student Mentors. (See paper by Guy White and Phil Ker, First Year Experience in Tertiary Education Conference, AIT, 1997).

(
Some strategies have arisen as a direct response to the particular strong equity focus of AUT. (See paper on how models of equity affect institutional practice, by Fe Day, Pacific Rim Conference, 1998.) eg. Marae based academic and pastoral activities.

(
Some new strategies have been trialed, implemented and expanded across all of Student Services. (e.g. The KEYS programme, see paper by Fe Day & Messina Hadfield, ANZSSA, Christchurch, 2001. This course generates revenue for Student Services enabling us to fund other strategies. (eg. Senior Student Advisors for Maori & Pasifika Scholarship recipients.

(
More recent strategies focus on working in partnership with the faculties and providing interventions that have been identified by gathering student data and faculty response. (eg. AIM, see the poster display at this conference.)

(
Some recent strategies expand the notion of partnership with Senior Students initially established with mentors. Eg. The Internship strategy provides students with meaningful employment and the University with access to their specific skills eg. LGBT interns.

(
Some strategies are based on the notion of ‘engaging students in University life’ in accordance with the title of Professor Craig McInnes workshop at this conference. Eg. The events calendar of the International and Pasifika services.

AUT Student Services staff are justifiably proud of the breadth and depth of strategies that have been implemented. The germination of ideas, seeding funding and ongoing development of many of these strategies owe their existence to the vision of Phil Ker, (the previous Manager of Student Support Services, now Director of Corporate Services .)

As the incumbent Student Support Services Manager I have endeavoured to solidify current strategies and expand the depth and breadth of the retention and success strategies. Now, I feel the need for a model, which provides a structure to encompass the strategies. In this paper I have developed a template through which to view the full range of AUT student support services strategies.

 My purposes in developing this template are that:

a) Staff will perceive the particular service that they deliver as ‘a piece of the whole’ rather than a ‘stand alone service or strategy’. I believe that better service is provided where service managers and staff employ a view that is global rather than a ‘silo’ view.

b) In developing the template we can see the areas where we are currently strong and where we need to expand service provision.

c) By presenting the AUT services in this structured manner we can succinctly share them with you, our colleagues in other tertiary institutions.

Axis on the retention and success strategy template

This template has been developed using four dimensions or axis. Namely:

(
AXIS 1: the student group the service is directed at

a) the whole student body

b) members of targeted student populations (particularly Maori, Pasifika and students with a disability, or International and new resident students.)

c) students on targeted programmes (particularly those programmes identified as having poor retention and success results.)

(
AXIS 2: the timing of the intervention. (These phases represent the primary focus of the strategy though not all strategies operate exclusively in a given phase).

a) the recruitment phase through to completion of study

b) the transition phase, which for convenience is defined as commencement of orientation to the Easter semester break

c) the first year

d) the full duration of the students study programme

(
AXIS 3: the primary purpose of the intervention

a) primarily academic support

b) primarily pastoral/cultural support

c) academic and pastoral/cultural support

(
AXIS 4: the service provider

a) student support services staff

b) student support services in conjunction with senior students

c) student support services in partnership with the faculties

d) student support services in partnership with other divisions / directorates.

e) student support services and senior students and faculties

f) student support services and senior students and faculties and divisions / directorates.

Services and strategies

The template has shown a distinction between services and the strategies provided by services. It can be seen that services tend to deliver to the ‘whole student body’ across ‘the first year and beyond’ whereas strategies tend to be targeted at more specific points in time (AXIS 2) and to specific groups, (AXIS 1). The service areas closely parallel the service areas found in most universities and polytechnics. Each service area delivers a number of intervention strategies. E.g. . the Health and Counselling service area delivers the retention strategy a ‘Keys for Relationship Success’ course. Similarly the Maori Liaison Unit delivers the support strategy “Community Partnership Scholarship support”.

The provision of ‘services’ tends to be a reactive response to dealing with student ‘problems’. One might go so far as to suggest that traditional service delivery follows a ‘medical model’ of reactive responding to problems or deficiencies. (e.g. the provision of a student financial service administering a hardship fund.)

The provision of strategies however, shifts the focus to a Proactive delivery of services. The focus is on empowerment or an enhancement of the student experience. The ‘fence at the top of the cliff’ model rather than the ‘ambulance at the bottom’ model. So, for example, the Student Financial Service delivers a ‘Keys for Financial Success’ short course strategy to teach budgeting skills.

AUT has a comprehensive range of both services and strategies. I suggest there are at least five reasons why AUT has developed such a wide range of strategies:

1 Because AUT Student Support Services was led for over a decade by Phil Ker, a Manager committed to proactive intervention strategies for retention and success.

2 Because AUT Student Support Services are funded by a student levy, which has ensured a growing resource base as, the student population has grown.

3 Because AUT has been led for the past two decades by a Vice Chancellor with a strong commitment to ethics and the welfare of the student.

4 Because the EFTS based size of AUT enables services to specialise in the provision of strategies in a way that is not possible in a smaller staffing pool.

5
Because the staff have, by and large, developed a forward thinking ‘can do’ attitude and respond positively to change.

The Strategies

On the current template 16 strategies have been identified. This is not a fully comprehensive list, other strategies are delivered, but these have been selected as representative of the range of strategies. Within the constraints of this paper it is not possible to present these strategies in depth . Therefore I have included the email contacts of AUT personnel who can provide further information on each strategy for those who would like to know more.

Strategy:

McDonald Scholarship Support

Service Provider:
Maori Liaison Unit

Brief Descriptor:
Financial scholarships provided to northland Maori school leavers. Followed up with regular, frequent, pastoral and academic interventions throughout the study programme.

Contact Person:
hariata.mareroa@aut.ac.nz
Strategy:
Scholarship Support (Centrally and faculty funded fees scholarships.)

Service Provider:
Maori Liaison Unit, Pasifika Student Support, Disability Resource Office

Brief Descriptor:

Teams of 6 maori senior students and 6 pasifika senior students have been trained to provide basic academic support for groups of up to 20 fees scholarship students each. The student advisors are paid and meet with their charges one to one every fortnight. They focus on time management and planning and make referrals to other services especially to the Maori learning support Kaiako.

For the scholarship students with a disability a designated staff member provides this regular support.

Contact Persons:
 hariata.mareroa@aut.ac.nz (for Maori

Rosemary.Petersen@aut.ac.nz (for Pasifika)

Diana.murray@aut.ac.nz (for Disability)

Strategy:

Recruitment and Support for Students with a Disability

Service Provider:
Disability Resource Office

Brief Descriptor:
In addition to the comprehensive Disability resource office which provides a range of support interventions and adaptive technology, the service has expanded to include strategies of going into schools and community groups to recruit students with a disability . In conjunction with the Centre for Professional Development we also provide University staff with education on disability issues.

Contact Persons:
Diana.murray@aut.a.c.nz

Todd.fernie@aut.ac.nz
Strategy:

Academic Preorientation Strategy
Service Provider: Te Tari Awhina with S:PI team and Disability Resource office

Brief Descriptor:
A new strategy in 2002. International orientation attracted 220 students and was held over 3days. The Pasifika preorientation attracted 70 students and was held over a weekend. 22 students attended the 2day preorientation for Students with a learning disability. All these orientations were preparation for university study and preceeded the University wide orientation which students were expected to attend as well.

Contact Person
I’u.tuagalu@aut.ac.nz (for Pasifika)

Jackie.hammil@aut.ac.nz (for Interntaional)

Marcus.henning@aut.ac.nz Students with a Learning Disability

Strategy:

Mentoring
Service Provider:
The Career Centre

Brief Descriptor:
Second and third year students undergo training and then act as mentors for approximately 20 students each. In 2002 we have 220 mentors who commenced their involvement with the new students at orientation.

Contact Person:
glenys.ker@aut.ac.nz

Melanie.cooke@aut.ac.nz
Strategy:

Marae Based Activities
Service Provider:
various, under the guidance of the DVC Maori Development

Brief Descriptor:
Student Services welcome Maori students on to the Marae accompanied by their whanau and school representatives. KEYS for Study Success was delivered to Maori students on the marae.

Contact Person:
kitea.tipuna@aut.ac.nz

Takuwai.makiri-mason@aut.ac.nz
Strategy:

AIM Strategy
Service Provider:
Joint Student Support Services strategy

Brief Descriptor:
An early intervention strategy involving assessing student need, making individual contact with students, providing programme leaders with a class profile, delivering group interventions and measuring outcomes. In 2002 AIM is being trialed with 1250 first year students.

Contact Person:
bryce.mason@aut.ac.nz
Strategy:

KEYS for Study Success
Service Provider:
Te Tari Awhina

Brief Descriptor:
A free 8hr short course offered to all students and covering critical thinking, academic theories of learning, reading academic texts, taking and making useful notes, test and examination skills etc
Contact Person:
fe.day@aut.ac.nz

Jennifer.naeem@aut.ac.nz
Strategy:

KEYS for Academic English
Service Provider:
Te Tari Awhina

Brief Descriptor:
A free 8hr short course intended for international and new resident students covering oral skills, vocabulary development, grammar, writing and conversation practice.

Contact Person:
fe.day@aut.ac.nz

Jackie.hammil@aut.ac.nz
Strategy:

KEYS for Financial Success
Service Provider:
Student Financial Services

Brief Descriptor:
A free 8hr short course offered to all students covering budgeting, nutrition, consumer rights and banking.

Contact Person:
raewyn.harris@aut.ac.nz
Strategy:

KEYS for Relationship Success
Service Provider:
Health and Counselling Service

Brief Descriptor:

A free 8hr short course offered to all students covering personal empowerment, personal boundaries, managing yourself, positive communication, assertiveness skills, social and personal networking, anger management and conflict resolution.

Contact Person:
Amanda.lees@aut.ac.nz
Strategy:

KEYS for Career Success
Service Provider:
The Career Centre

Brief Descriptor:
A free 8hr short course offered to all students covering career planning, CV and letter application, job search and interview techniques.

Contact Person:
glenys.ker@aut.ac.nz

Melanie.Holland@aut.ac.nz
Strategy:

The Events Calendars
Service Provider:
Support for Pasifika and International

Brief Descriptor:
Year long events calendars have recently been developed for international and pasifika students, including marae trip, Bay of Islands trip, ANZAC day experience.

Contact Person:
Rosemary.Petersen@aut.ac.nz

(for International/New Resident and Pasifika events)

Strategy:

English Conversation Classes
Service Provider:
Te Tari Awhina (the learning centre)

Brief Descriptor:
International and new resident students are provided with several session s a week to practice spoken colloquial English. The strategy assists students in classroom discussions and group work.

Contact Person:
jackie.hammill@aut.ac.nz
Strategy:

Internship Strategy

Service Provider:
The Career Centre

Brief Descriptor:
A new strategy involving the establishing of a database of employers at the university and in the community. Employers provide student with employment relevant to their studies in return for the payment of fees, or the equivalent of fees.

Contact Person:
glenys.ker@aut.ac.nz

Wendy.Hansen@aut.ac.nz
Strategy:

LGBT Strategy (Lesbian, Gay, Bisexual, Transgender)

Service Provider:
Health and Counselling Service

Brief Descriptor:
A central room has been allocated, a phone line and email contact established and 2 interns provide this strategy in conjunction with counselling staff. The strategy aims to provide education, pastoral support and social activity for members of this minority community.

Contact Person:
don.gooder@aut.ac.nz
Future directions

Now that AUT has established a depth and breadth of strategies for retention and success what are our next developments?

(
In some cases what is currently being trialed as an early intervention strategy targeted at specific programmes of study will be researched, analysed and if justified will be expanded, potentially to all first years. (eg. The AIM strategy currently in its first semester trial to 1250 students.)

(
The five KEYS courses have proved to be a successful, coordinated method of service delivery. Three new courses are currently being developed, two are in the Maths field being developed by the Learning Support centre and one is a KEYS for Leadership Success being developed by the Career Centre.

(
Across all Services and Strategies we identify our greatest need as intensive record keeping, statistical analysis and reporting. We have identified our top priority in 2002 as the establishment of a sophisticated client record database across all services.

(
The delivery of strategies in conjunction with the faculties and in response to the specific variable needs of the faculties is identified as a crucial area for future development. We are aware of instances of replication of service in faculties and hence the need to keep finding ways to meet the needs of the faculties and work in partnership with them.

(
In some cases, broad strategies, eg. University wide orientation, have been expanded to target specific groups. This year we instigated specific orientation programmes for international students, students with a learning disability and Pasifika students. All 3 new strategies have been evaluated and will be implemented again in 2003. There is an ongoing need to address the transition needs of specific target student groups who may not be well served by the global approach. Eg. We are currently considering the transition needs of mature students.

(
We are continuing to target specific strategies to meet the needs of specific student groupings. For example, this year we have established a centrally located room staffed by two senior students to provide for the support, educational and social needs of Lesbian, Gay, Bisexual and Transgender students.

(
Student Support Services staff are engaging in an increasing range of research activities to underpin our work with a stronger knowledge base. For example, Lynette Reid & Lusi Atiga are undertaking a longitudinal study in to the Career development process of Maori high school students. This year also, Jan Wilson and Melanie Cooke are undertaking research into the specific needs of Postgraduate Students.

In the past 6 years AUT has indeed developed an impressive range of Retention and Success strategies, many of which are targeted at the first year student. There is no room for complacency as needs keep changing and challenges arise from other quarters. However, there is a validity in counting successes and gaining an overview of what has been achieved. This paper and template have done that and are presented with gratitude to all those who have led and worked in the AUT Student Support Services since the inaugural Pacific Rim First Year Conference.

References

Day, Fe. “The Cup of Soup Sat on the Mat”: How Models of Equity Affect Institutional Practice. The Third Pacific Rim Conference on the First Year in Higher Education, 1998. Auckland.

Day, F. and Hadfield, M. “KEYS – Keep Enhancing Your Success. Innovative Delivery by the Learning Centre, Career Centre, Student Counselling and the Student Financial Service” Reinventing the Future: 12th Biennial Conference of Australian and NZ Student Services Association Inc. 2001. Christchurch.

Joe. C, Mareroa. H, and Dunn. A. The McDonalds Scholarship – AIT Partnership-Managing the successful transition from small town to city polytechnic. The Third Pacific Rim Conference on the First Year in Higher Education, 1998. Auckland.

Stewart. J, “Assisting the Transition for First Years: Victoria University’s Inaugural First Year Orientation – an integrated approach to meeting the needs of first year students”. The Third Pacific Rim Conference on the First Year in Higher Education, 1998. Auckland.

White. G, and Ker. P, A Strategic Approach to the Success of the First Year Student.

First Year Experience in Tertiary Education Conference, 1997. Auckland.

PAGE

