CSU Process Model

Core process: LEARNING AND TEACHING

Determine Course and Discipline Profile

Accredit

Accredit Courses

Accredit subjects

Determine Academic Regulations

Determine Graduate attributes

Prepare

Teaching strategies

Learning materials

Identify and Request Library, IT, Lab Resources, Staff

Attract Students

Select Students

Implement

Teaching

Deliver Practicums

Student Learning

- Access resources

Co-ordinate courses

Determine Student progress

- Subject

Determine Student Progress

- Course

Graduation - Process

Transcripts

Outcomes

Graduates

Graduate Employment

Grad Further Studies

Performance Related Funding

Scholarship of Teaching

Review

Review Course

Gather and Review Graduate and Industry feedback

Evaluate Learning and Teaching - School Perspective

Evaluate Learning and Teaching -**Student Perspective**

Core process: RESEARCH AND GRADUATE STUDIES

Plan

Determine & Communicate Policies, Goals and Priorities, with regard to Research, RHD and Post Graduate programs with a research component

Identify Research and RHD concentrations for funding by RMC (DEST)

Accredit Research concentrations

Prepare

Identify, Assess, Allocatefunding (DESTOperational & Industry)

Developing Culture and Capacity

Identifying and Developing Partnerships

Securing and Maintaining Human Resources Intra CSU

Securing And Maintaining Non Human Resources And **External Agencies**

Attract, Select and Fund Research Higher Degree Students

Support Supervisors

Implement

Conduct and Manage Research

Supervise RHDS & Other Post Graduate Students undertaking Research

Managing and Monitoring Partnerships

Managing and Nurturing RHDS, Post Graduate Students undertaking Research & Staff

Outcomes

Publications of High Quality and Impact

Increase Completion Rates in Higher Degrees

Enhanced Research Impact

Attracting Funding

Performance related funding

Enhanced Research Profile and Reputation of CSU

Review

Review Performance & Priorities

Review of Policies

Enabling Processes

Provide Human Resources/ Attract high quality staff

Provide Secretariat Services

Manage Building and Infrastructure

Provide Accommodation and Catering Facilities

Develop Staff

Provide Student Administration Services Provide Learning

Provide Financial Services

Provide Student **Welfare Services**

Manage Partners **Provide Library** Services

Provide Transport and Travel Services

Marketing eg - Manage Alumni Manage enterprises Provide Business Process Support Services (IT,

Develop Flexible Learning Solutions

Planning Processes

Provide Transport and Travel Services

Develop corporate and Operational Plans

Implement Risk Management Franmework

Develop Budgets

Manage Change

Source Government Research Funding (IGS. RFS, RIBG)

Review Performance Manage Corporate

Manage Research

Governance Processes

Council

Full Compliance Reporting Obligations **Ensure Audit**

Ensure Legal