

STUDENT SUPPORT AT TAFE NSW

PRESENTED BY
BILJANA STANOJCIC
DECEMBER 2017

INTRODUCTION/BACKGROUND

- Partnership between Sydney Institute formed in late 2012 with the University of Ballarat (UB)
 - Bachelor of Applied Management (BAM) commenced at St George College –
 Semester 1, 2013
 - First cohort @ 19 students, x total students, y graduates, 2 currently enrolled
 - Name Changes: Sydney Institute (2012) Sydney
 TAFE (2014) TAFE NSW (2017)
 - **UB 2012 Federation University Australia (2015)!!**

PROGRAM OVERVIEW

- Delivery 3rd year BAM program
 - Blended Delivery Format:
 - Weekly online webinar
 - Weekend blocks (Friday & Saturday)
 - > Each subject: 2 full day attendances (accounting 3 days)
 - > Tutorial drop in workshops assessments due
 - 3 Semesters per year
 - Academic Support Program

STUDENT COHORT OVERVIEW

- Full time employees
- Minimal formal qualifications
- Time poor
- Family commitments

- Unable to progress career due to lack of degree
- Non English speaking background
- Did not think university was an option for them

KEY CHALLENGES & LEARNINGS

- Academic rigour required @ 3rd year study
- Perception by students
- Volume of work/requirements
- Time management
- Preparation for study
- Blended delivery model
- Set clear expectations upfront
- Consistent messages/approach
- Early intervention critical

MOTIVATION TO STUDY

- Career change
 - Better job
 - Access opportunities in current role
 - Get a job in Australia
 - Further study

KEY STRATEGY

The need to underpin students academic development and support structures

3 pronged strategy:

Pre commencement:

- Academic preparation programs
- Academic skills & finance bridging program

On commencement

Orientation program

During studies

- Learner support programs
- Pastoral Care

ACADEMIC PREPARATION PROGRAM

- Two custom developed workshops run over 2 full days (Saturdays)
 - Academic skills
 - Preparation & Planning
 - Research & Referencing
 - Writing & Critical Thinking
 - 2. Finance bridging program
 - Gap filling Dip Adv Dip Accounting 4 Managers
 - Refresher financial concepts
 - Practical hands on activities

TAFE NSW STUDENT SUPPORT AT TAFE NSW

ORIENTATION ACTIVITIES

Orientation

- > Intro the systems: Moodle, My Student Centre, Adobe Connect
- > Panel discussion coordinator, teacher & student
- Library support & services
- > Expectation setting
- Peer support

10 LEARNER SUPPORT PROGRAMS

Learner Support Tutorials

Weekly face to face class (academic and finance)

Individualised support programs

- > 1 on 1 tutorials
- > Additional support
- Learning Access / Intervention Plans

Pastoral Role

- @ risk monitoring
- Changes in patterns
- Engagement
- > Attendance monitoring

VET PROGRAM STUCTURE

- Change in delivery model
 - Configuration of subjects to underpin degree structure
 - Academic rigour and assessment strategies
 - Transition via Adv Dip Leadership

MEET OUR STUDENTS

REGINA RAMOS

- Hearing impaired and dyslexic student
- Was told as a child that 'she would not amount to anything'
- First semester of study ~ almost a complete disaster!
- Implementation of Learning Access Plan
- Went from failing subjects to getting credits & distinctions!

MARY MINA

- Inspirational student!
- Significant personal barriers on commencement of program
- Under developed academic capabilities
- Experiences exam panic and typically does not perform well
- At one stage had failed more subjects than had passed Turned the corner and triggered her capability
- Intervention Plan in place consistently passing

BIMAL GUPTA

- Mental health & physical disability
- Non English Speaking background
- Limited local work or study experience
- Cultural barriers
- Learning Access Plan in place
- Reduced study load and actively seeks support
- Academic ability has improved significantly

GEORGIA SPRATT

- Dropped out of university in first semester
- Took a break from study and focused on working with limited study
- Lacked confidence in her own academic ability
- During Diploma and Advanced Diploma study developed skills and
 - capabilities and enhanced confidence
- Motivation to complete the degree so that she could move out of lower level retail jobs
- Smaller environment enabled Georgia to succeed and a key to her success was the ability to build her confidence

CHRIS GADALETA

- "I never thought I would see my son in a graduation gown" – Chris' mum
- Academic development during course program
- Ups and downs during course program
- On verge of giving up part way through
- Developed confidence and capabilities due to smaller and personalised environment

CON GERAKIOS

- Suffers debilitating medical condition making long periods of study difficult but never gave up
- Background in IT and developed from a technical trade
- Commenced an MBA 15 years ago, did not complete due to difficulty in work / study
- Learning Access Plan enabled Con to successfully complete
- Currently pursuing new job opportunities

OUTCOMES

- Strong correlation of final grade and engagement in support programs
- Increased successful completion amongst @ risk students
- High course completion rates (over 90%)
- Increased development of academic capability
- Students who may have 'fallen through the traps' have successfully completed the degree
- Exceptional feedback and appreciation by students, parents and families

THANK YOU QUESTIONS

Biljana Stanojcic Head Teacher Business Services Course Coordinator BAM PH: (02) 9598 6366

Email:

Biljana.Stanojcic@tafensw.edu.au

THANK YOU

