An integrated approach to international education – Enhancing global employability through a local context

Jane Skalicky Director, Student Retention and Success

Kristin Warr Pedersen Head, Student Leadership, Career Development and Employment

Australian International Education Conference Hobart, Tasmania 10-13 October, 2017

The Tasmanian context

Tasmania

Area: 68,102 km² (0.9% of Australia's total area)

2016 Population: Total: 509,965 Australian Born: 80.7%

2016 Population Density:7.6 people per km

Average Temperature: Summer: 21°C (70°F) Winter: 12°C (52°F)

The UTAS Context

International students comprise a growing proportion of the UTAS student body

 16 Enrolments tal = 41,012 enrolments 079 international enrolments (15%) nshore = 4,681 enrolments) 		A 20% increase in international onshore enrolments from 2016 to 2017	 2017 Enrolments Total = 42,312 enrolments 7,026 international enrolments (17% (onshore = 5,639 enrolments) 			
Asia (29):	78%	2017 International on-shore students - study areas				
Europe (34):	7%	0	Numbe 500	r of enrolme 1000	ents 1500	2000
Pacific (6):	5%	BUSINESS / ECONOMICS	+ + + + + +	+ + + +	1782	
Middle East (13):	3%	SCIENCE/ENGINEER /TECH		1235		
Americas (17):	3%	HIGHER DEGREE RESEARCH	881			
Africa (23):	2%		639			
Unknown:	2%	HEALTH ARTS/ LAW/ EDUCATION 36	488			
(number of countries)		OTHER 251				

UTAS has **156** international partner institutions from **36** countries

State and institutional focus on international students

- Shared aim to increase international student enrolment, engagement and success:
 - Tasmanian Global Education Growth Strategy, 2017
 - UTAS Open to Talent, 2012- onwards
 - Making the Future Partnership, 2015-2025
 - Towards a Global Strategy Green Paper, 2017
- International students represent benefits that extend far beyond the education sector:
 - Make up largest demographic of skilled migrants in Tasmania.
 - Stimulators of economic, social and cultural activity.
 - Enablers of the visitor economy.
 - Ambassadors for Tasmania (Aus) in their home countries.
 - Provide a cultural dimension that benefits all students, the institution and the state.
- Specific goals we are working on:
 - Strengthening quality of industry partnerships and employment pathways.
 - Enhancing student experience through provision of holistic support.
 - Developing connected and resilient communities with respect for diversity.
 - Deepening connections with the global alumni network.

Welcoming and supporting international students

- International students provided with pre-departure and early information about courses, administration, cultural, economic and social aspects of living and studying in Tasmania (Aus).
- Are welcomed and supported upon arrival and throughout their studies.
- Have access to academic, language and study support.
- Provided with opportunities for social engagement within University and the broader Tasmanian community.
- Are informed of and have access to mental health, wellbeing and disability supports; and services related to safety on campus.
- Are informed of Australian employment regulations, expectations and their rights.
- Provided with dedicated employment and/or volunteering opportunities aligned with high profile academic reward and recognition.

Integrated and holistic support of international students

Academic Success

Student Advisers:

- Faculty-based Advisers
- International Advisers
- Student Learning Advisers
 (inc. English language specialists)
- Student Learning Librarians

Peer Programs:

- Student Success Interventions
- Student Learning Drop In
- Peer-Assisted Study Sessions
- International Peer Leaders

Academic Preparation and Extension Programs:

- UniStart International
- International Academic Program
- Bachelor of Philosophy
- Breadth Units

Wellbeing

Personal Counselling

Disability Services

Safety and Respect

Spiritual and Pastoral Care

Wellbeing Promotions & Events

Wellbeing Support Resources

UTAS Life

Employability

Career Development:

- Career Advisers
- Career Drop In
- Career Bootcamp
- Career Mentor Program
- I-Prep

Leadership Development:

- VCLP
- Peer Mentoring
- Volunteering

Employment:

- Jobs on Campus
- CareerHub

Industry Engagement:

Leap

International students at UTAS, 2016

70+% of all participants of UTAS Life social engagement and community events were international students

25% of Student Learning workshops had an EAL / International focus

International Student Advisers had 8,044 interactions with international students

23 international students were employed in peer leader roles; grew to 59 in 2017 (27%)

8 international students from Timor-Leste, Vietnam, Indonesia, Tuvalu, Kiribati & Kenya attended the International Academic Program, a 4-week, presemester course for newly-arrived Australia Award holders (formally AusAid).

80 international students attended I-PREP workshops, with 42 of the students going on to industry site visits and 24 students awarded I-PREP internships. 5 international students were employed as International Peer Leaders who are the first point of contact for international students providing support and responding to questions and concerns.

Across all UTAS volunteer-based events and activities, international students represented 75% of all student volunteers.

672 international students (25%) attended PASS sessions, in mainly business, science, engineering & law units.

The International Student Barometer 2016

In Comparison...

Enhancing global employability

Career Mentor

and experience

I-PREP

A work preparation and internship program for international students

Vice Chancellor's Leadership Program

UNIVERSITY of TASMANIA

I-PREP

I-PREP aims to:

- Enhance understanding of the workplace through participation in a work-ready program; •
- Develop students' professional employability profile/brand and purposeful online ٠ social media presence;
- Enhance students' insight into Australian workplace culture, communication styles and transferable • employability skills; and
- Provide students with opportunities to network with industry representatives and I-PREP alumni. •

Engagement in 2016

Workshop Attendance – 80 students / 2 Campuses

Industry Site Visits – 60 students / 8 Industry Groups

UTAS Internships – 24 students

Engagement in 2017

- Workshop Attendance 101 students / 2 campuses
- Industry Site Visits 63 students / 6 Industry Groups
- UTAS Internships 25 students
- Leap Internships 7 students

From graduating to actuating

Workshop Schedule - 23 March, Hobart Arts Lecture Theatre, Room 203

Time	Outline of session	Resources	
10:15 - 10:30	Registration	0 attendance recorded	
10:30 - 11:00	 Introduction & welcome Reflections from I-PREP graduates Preparation for Industry Representatives Amenities/exit procedures Overview and purpose of I-PREP Energiser activity/get-to-know, people bingo Introduction of intended Learning Outcomes and Workbook Question Preparation for panel 	 vorkshop schedule I-PREP workbook PowerPoint activity handout-find people game 	
11:00 - 11:45	 Student leadership and volunteering Vice-Chancellor's Leadership Program Snapshot of Fair Work Ombudsman resources 	 ◊ PowerPoint ◊ FWO factsheet 	
11:45 - 12:45	 Preparing and analysing the job application package ResumePLUS modules Digital Presence Overview of LinkedIn 	 relevant documentation ResumePLUS PowerPoint students' personal resumes resume rubric 	
12:45 - 1:30	REST AND REFRESH	tea, coffee, biscuits provided *students provide own lunch	
1:30 - 2:15	 Employability skills - communicating these in the workplace Identifying transferrable skills Tools for working in cross-generational teams Organisational values Skills and strategies for working with a diverse workforce 	 ◊ employability skills matrix ◊ communication exercise 	
2:15 - 3:15	 Merging in to the Australian workplace culture Tips from the 2016 I-PREP students 	 ◊ workbooks ◊ industry photos activity 	
3:15 - 4:15	 Industry engagement with industry representatives Small group discussions 	 speakers Student-prepared questions workbooks 	
4:15 - 5:00	Networking event Please join us for an afternoon tea and networking time with guests	◊ refreshments provided	

Career Mentor Program

The Career Mentor Program aims to:

- Assist students to build information about career direction;
- Increase confidence and familiarity with aspects of workplace culture;
- Enhance leadership and interpersonal communication skills; and
- Develop mutually beneficial relationships between the University, its students and its alumni.

Career Mentor Program fun facts...

- Over seven years there have been over 650 students in the Career Mentor Program.
- In 2016, 50% of the enrolment was from international students, increasing to 63% in 2017.
- Chinese, Malaysian, Indian and Singaporean students make up the largest cohorts of international students in the program.

Supported by alumni mentors from around the globe!!

The Vice-Chancellor's Leadership Program

Customised Mentoring from the Tasmanian Leaders Network

Vice-Chancellor's Leadership Program Engagement

<u> Tier 1</u>

93 Completions = 950 hours of volunteering in more than 100 organisations

29% international students

27 new enrolments for Spring 2017

41% international students

<u>Tier 2</u>

38 Citations Awarded in 2016 = 1710 hours of service
29% international students
79 Citations Applications expected in 2017
32% international students

<u>Tier 3 (2016 only)</u> 10 Vice-Chancellor's Award Recipients = 1000 hours of service

40% international students

