The University of Tasmania

Growing international student enrolments through investment, effective strategy and partnerships

Setting the scene/context

- Australia's 'island State' differs from other parts of Australia in many ways (topography, climate, population profile, culture...) and the University of Tasmania (UTAS) occupies the unusual position of being the <u>only</u> university in Tasmania.
- UTAS is a major player in Tasmania's socio economic landscape:
 - 3% of Tasmania's GSP;
 - 2,408 Staff (FTEs);
 - \$1.7 billion contribution excluding research to the output of all Tasmanian industries
 - Research contributes \$650 million to the local economy;
 - international higher education contributes ~\$300 million to the Tasmanian economy; and
 - 1,300 jobs created in Tasmania as a result of international education.
- UTAS and the Tasmanian Government have signed a partnership agreement to run from 2015 to 2025, with key long-term targets

The recent international story is positive and moving in the right direction

- UTAS serves a community with an older demographic profile and generally lower levels of educational attainment - which means less opportunity to grow 'local' UG and PG enrolments. At the same time the proportion of international students has traditionally been lower than the Australian university average.
- An Associate Degree strategy was developed to meet the needs of the Tasmanian community/industry while the Global Division tasked with growing international student enrolments.
- From 2014 to 2017 HE commencements doubled driven by:
 - sustained climb through global university rankings;
 - increased investment in international marketing and recruitment including onshore and South Asia;
 - greater efficiencies in Admissions (i.e. StudyLink);
 - growing awareness of migration incentives (i.e. points) for regional study and migration; and
 - Free publicity generated by President Xi Jing Ping's visit in Nov 2015

So far, so good

Commencing FFPOS week 40

Improving the student experience is key to further growth

- We all know what International students want. Fundamentally, a return on investment (i.e. a job after graduating) but also access to part time work while studying, quality/affordable accommodation, contemporary learning spaces, opportunities for meaningful interaction with the local community.
- Student's experience's outside the classroom increasingly drive awareness and interest in destinations – particularly as these experiences are shared online. Hence the formation of destination marketing organisations (DMOs) such as Study Adelaide, Study Melbourne, etc
- The core business of universities is education and partnerships with and investment by State/local governments and other external stakeholders is critical for delivering a 'total student experience'

Its all about the experience!!

MOFO

DARK

espresso

UTAS/Tasmanian Government co investment – major projects

- UTAS and the State/Federal Governments have co invested in major education infrastructure projects, including:
 - The \$300 million Northern Transformation Program incorporating a new \$260 million campus in Launceston and a new \$40 million campus at West Point in Burnie.

Contributions: Federal Government - \$150 million, State Government and UTAS \$75 million each.

2. The \$96 million 'Hedberg' creative and performing arts precinct in Hobart to which the Tasmanian Government is contributing \$30 million and the Federal Government \$37 million.

Construction to commence by end 2017

Northern Transformation Program – Launceston – Inveresk Campus - Concept

Northern Transformation Program – Launceston – Inveresk Campus - Concept

The Hedberg creative and performing arts precinct - Hobart - concept

UTAS/Tasmanian Government co investment – smaller projects

UTAS and the Tasmanian Government and industry have also co-funded smaller 'experiential' projects, including:

- 1. the Assisted Placement International Students (APIS) program.
 - ~60 international students
 - 2 weeks free, intensive hospitality training at TAFE Tasmania
 - Speed dating with prospective employers at end of course
 - Most secured jobs during the following summer tourist season
 - Budget: \$50,000 each from UTAS and State Government.
- 2. the Lets Explore Tasmania program
 - provides Int. students and their families with discounts and special offers with accredited tourism operators around Tasmania
 - Facilitates access to 'destination Tasmania'
 - collaboration between the Tourism Industry Council of Tasmania (TICT), Tourism Tasmania (State Government) and UTAS

Prithviraj Sukumaran (India)

- Bachelor of Information & Communication Technology, 2002
- Indian film actor, producer, and playback singer.

Joe Li (China)

- Masters of Architecture, 1995
- Founder and former CEO of EIC Group, one of the biggest educations agencies in China, sending over 10,000 students abroad every year

Rianti Cartwright (Indonesia)

- Bachelor of Commerce, 2008
- TV Presenter MTV Indonesia, Actress and Small Business Owner
- UTAS Brand Ambassador

Bo Xu (China)

- Master of Professional Accounting, 2010
- Accountant with Deloitte and now Australian Taxation Office

Krutika Sen (India)

- MBA (marketing), 2015
- Scientific & Business Affairs Specialist at Marinova Pty Ltd (Australian biotechnology company developing and producing high purity seaweed extracts for human health applications)

Alex Cordova (Brazil)

- Bachelor of Law, 2016
- Lawyer at at Worrall Lawyers, a Tasmanian law firm specialising in estate planning, family law, and related client services. Alex works in the areas of estate planning law, estate litigation, and family law.

Bin Jiang (China)

I came to Tasmania as a student and never left! It's a great place to run a business and our children love living here too.'

Thanks For Listening