Improving student diversity through transition support at the University of Western Australia
Judy Skene
Student Services/University of Western Australia

Diversity within populations is valued for the creative input and fresh perspectives that heterogeneous groups contribute (Cox 1994; Thomas & Ely 1996). A key feature of the literature on transition to tertiary education, however, identifies the pressure on students from diverse backgrounds to conform to mainstream academic culture. Lawrence (2002), for example, notes that students whose life experiences and social location differ from the majority of undergraduate students face additional challenges because they must gain familiarity with the dominant discourse in academic life. These added pressures to conform contribute to decisions to abandon study, and therefore delimits the desired aim of increasing diversity within student populations. This paper details strategies of the Transition Support Programme to assist students from targeted equity groups at the University of Western Australia to establish themselves in their first year at university. A diverse student population is dependent upon ensuring both access and success for students from equity groups.
Introduction
The Transition Support Programme (TSP) at the University of Western Australia (UWA) is a Student Diversity Programme assisting first year students to make the successful transition to a university learning environment. Although students face several transitions in their journey through tertiary education (Kantanis 2002), including the transition back into the workforce, the focus of the programme is the first-year experience. The TSP offers year-long support to students from socio-economically disadvantaged backgrounds as they enter university. This transition may involve moving from secondary school to tertiary study; from a rural or remote area to an unfamiliar urban environment; away from home to independent living; or, back to formal education after an extended break. The TSP aims to meet the varied needs of students who face these challenges in their first-year experience. The Programme offers orientation activities, peer-assisted study groups, personal advice and advocacy, social events and specific information sessions to over 200 students from diverse backgrounds. Many of these students have Tertiary Entrance Rankings (TERs) considerably lower than other students at UWA (Butler 2002). The TSP offers support to ensure that these students achieve success and ultimately complete a degree at UWA.
The Need for a Transition Support Programme
UWA is research-intensive, medium-sized university that has the highest proportion of school leavers directly from high school in its first-year enrolment of any Australian university. UWA has until recently been a single campus university, although regional campuses have now been established in Albany in the south-west of Western Australia in 1999 and Geraldton, 300 kms to the north of Perth, in 2002. Traditionally, UWA has drawn a high percentage of its annual enrolment from a radius of five kilometers from the university campus in Crawley, Perth. These students live in high socio-economic status suburbs and many come from professional families. UWA also has the most competitive entry requirements of any Australian university and attracts the highest proportion of Western Australia’s most academically competent students. In 2003, UWA enrolled 80 per cent of the top 500 students in the 2002 West Australian Tertiary Entrance Examinations (Robson 2003). The strong competition for entry results in many more applicants for HECS liable places than are available. The TERs which delineate course cut-offs rose again in 2003, as they did in 2002, as a direct result of a reduction in the number of commencing undergraduate places available (Butler 2002). Without TSP and its associated flexible-entry pathways, many students from low SES government schools and low-fee independent schools would have been disadvantaged by less competitive TERs.
Thus, TSP promotes the University’s access and equity goals:
The University is committed to providing an environment of equal opportunity, free from discrimination, for existing and prospective students in pursuit of their academic goals and the realization of their potential to contribute to the achievement of the University’s mission (UWA 2002).

The role and objectives of the Transition Support Programme

TSP is a year-long programme because it is recognised that students need support through the cycle of an academic year. Boddy and Neale (1998) noted the importance of friends and of a feeling of belonging or ‘fitting in’ as factors influencing students’ decisions to remain at university. Therefore, the critical pre-orientation period and first six weeks of semester, when students are most at risk of dropping out, are a focus of particular attention. One strength of the programme is its use of former TSP students as leaders, because they are the ones who have overcome similar problems and are best placed to offer first-year students advice. Their example encourages commencing students to have confidence that they too will weather the transition successfully.
The programme objectives are:

To increase the participation rate of people from socio-economically disadvantaged backgrounds; and

To increase the retention, pass and course completion rates of students who have participated in TSP so that they compare favourably with the overall rates for all UWA students.

These objectives have been consistent since the programme’s inception in 1987 and are in keeping with the overarching equity objectives set for universities by successive Federal governments since 1990 onwards (DEET 1990) and with the primary objective outlined in 'Equality, Diversity and Excellence: Advancing the National Higher Education Equity Framework' (NBEET 1996).
The over-arching criteria for selection into TSP is financial disadvantage, which is assessed by student eligibility for Youth Allowance, AUSTUDY, ABSTUDY or some other Centrelink payment such as Disability pension or Single Parent payment. Analysis of participants shows that students who come to UWA from a socio-economically disadvantaged background are also likely to fall into one or more other equity groups such as Indigenous students; rural or isolated, culturally and linguistically diverse (CALD), women studying in non-traditional areas, mature age (defined by UWA as aged 20 years on 1 March of year of enrolment), and students with disabilities or chronic conditions.
Consideration
 is also given in recruitment of participants to students who are the first generation in their family to attend university or who may be isolated initially at UWA because they come from rural schools, or from metropolitan school that are under-represented at UWA. A list of these target high schools is compiled annually and the TSP coordinator writes to all students who receive an offer from these schools, and from the Senior Colleges and Training Centres, inviting students to apply for the programme, if they think they would be eligible upon reading the criteria. Former TSP students work on the TSP desk during Enrolment week to encourage students to apply. Unsuccessful applicants (24 in 2003) are referred to the university’s mentoring scheme, Uni Mentor, and to other services such as Learning Skills available to all students.
Despite a continuing focus on student equity and diversity throughout the 1990s, however, the percentage of students identified as disadvantaged enrolled nationally has not increased significantly. Postle et al (1997, xii) note ‘the lack of progress of the socio-economically disadvantaged and people from rural and geographically isolated areas.’ Similar studies in the United Kingdom show a decline in low SES enrolments since the introduction of fees, but an increase in enrolments of students from middle class families from 50 to 70 percent (Guardian Weekly 27 February-5 March 2003). UWA’s figures for low-SES enrolments increased in 2001 from 8.69 per cent to 9.81 per cent for the under-25 age group and from 8.56 per cent to 9.38 per cent for the over-25 age group. (UWA 2001). Although below the national indicator for the group as a whole, this improvement is encouraging, given that overall increase nationally in low SES students has barely changed during the past decade. Richard James (in press) was quoted in the Australian in January 2003 as noting that students from low SES backgrounds were 14.6 per cent of the university population ten years ago and today their share is 14.8 per cent. The increase in this group for UWA in part reflects the increased provision by the university of scholarships to low-SES students. The excellent results achieved in retaining students of low SES backgrounds at UWA can be credited in part to the associated support offered by TSP.
Transition Support offered by TSP.

The pre-orientation process is critical in helping students adapt to the new environment of academic life. As Peel (1996, 397) observed in his study of secondary students’ expectations of the transition to tertiary study, students anticipate a memorable experience in making the transition. What they wanted above all was for that process to be ‘intelligible’ (emphasis in original). The TSP aims to make transition intelligible with a comprehensive 2-day (9.30am to 4pm daily) orientation programme, Flying Start. This is held in the week before UWA stages its general orientation events, which include Host Day, an introduction to their faculties, and ‘O’ Day, with an official Commencement ceremony and a day of fun and entertainment, when university clubs vie for new members. TSP students attend these events in addition to Flying Start. The 2-day timeframe allows for a more in-depth exploration of campus. Students are taken on a campus tour, attend talks from their faculty Deans and visit two Schools where they meet staff and tour the facilities. Students can work out where their first lectures, tutorials and labs will be held and learn the location of student administration, student services, libraries, bookshop, food outlets and, ever important, toilet facilities. These tours are conducted in small groups, by faculty, with each group assigned two leaders. Leaders are former TSP students, so they are sympathetic to the concerns that students have when they move from rural schools to Perth, or find that they are one of only a few students from their former school. They are able to provide tips on surviving first year, on balancing academic and social life and coming to terms with the demands of a more autonomous style of learning. Evaluations of Flying Start always include a very positive response to the role played by student leaders: ‘The group leaders were cool; it’s good that they have done the same things as us!’ (Student, Feb. 2003)
Student leaders also help facilitate the social interaction that occurs during the two days of Flying Start. Flying Start is based at one of the residential colleges directly across the highway from the main UWA campus. The campus visits and a session with Learning Skills advisors are interspersed with activities such as volleyball at the Sports and Recreation Centre, a quiz session and time to relax over a BBQ lunch in the garden or enjoy a game of table tennis in the games room. Students have time to form friendships, many of which carry over to those first few confusing weeks of semester and beyond. Participants in Flying Start often identify this aspect of the programme as the most valuable: ‘I feel it was really helpful as it showed us where our lectures were. It was also great to make a few friends before uni started as it gave me more confidence’ (Student, Feb. 2003) The only criticism is that there could be more time to socialize, and it is hoped that the programme will be able to be offered as a residential, overnight programme in 2004, thereby allowing more time for socializing and for the less confident to ask their questions.
Social activities continue throughout the year, with a committee of leaders and first-year students organizing on-going social events such as pizza and movie nights, informal lunches, ice skating, ten-pin bowling, quiz nights and other inexpensive activities. A drop-in picnic lunch is held in the first week and a ‘are you surviving?’ lunch for mature-age students in Week 3. A volleyball session during Flying Start has motivated some students to enter a volleyball team in the Sports Centre’s social recreation programme. One aspect of TSP social activities that appeal to some students is that they are alcohol-free, with a staff member present, even if not in a central organizational role. Previous evaluations reveal that some under-18 year old students do not like to be constantly feeling as though they have to break the law to socialize because all student-organised events seem to involve consuming alcohol. Students are kept advised of TSP social activities through a website and through newsletters, both print and electronic.
Academic support is offered in peer-assisted study groups. A more experienced student who has passed the unit with distinction is employed by TSP to tutor a small group for one hour weekly. The format enables students to ask questions they may not feel free to ask in their formal tutorials. Social bonds also form through regular meetings and students learn to study cooperatively. TSP also offers one-on-one computer laboratory sessions and library computer sessions early in semester. These sessions are popular with mature age students. The TSP coordinator and project officer offer information and advice and act as a conduit to other levels of assistance such as counselors or academic advisors as required. Students entering UWA on flexible entry schemes with TERs below the cut-off have to meet with the TSP coordinator early in each semester, so that she can monitor progress and respond to any potential problems that become evident.
TSP is funded by the university and supported by the Department of Education, Science and Training (DEST) Higher Education Equity Programme (HEEP) equity funding. Four TSP staff (2.5 FTE) and more than 50 senior students form the TSP team. Employment on the programme provides former TSP students with some income, valuable experience and an opportunity to give something back to the programme. TSP also benefits from strong support from academic staff and TSP staff liaises regularly with faculty Academic Advisers.
Development and evaluation of the Transition Support Programme.

Over the past fifteen years, 2636 students have participated in the programme. This does not include the 200 plus students from the 2003 cohort, as students can apply to join at any time and so numbers are not yet finalised for 2003. The first programme was trialed with 30 students by counseling staff in Student Services at UWA in 1987 and extended to 91 students in the Faculties of Economics and Commerce, Arts and Engineering and Mathematical Sciences. The format of using student leaders from the previous year’s cohort was first used in 1988 and has remained an enduring and popular feature of the programme.
Regular feedback on the programme is sought from both students and leaders. Data and evaluation reports are available for all years of operation. For example, the University’s 1993-1995 Triennium Equity Plan included pass and withdrawal rates for TSP students from 1988-1991. The mean pass rate for TSP students during this four year period was 65.25 per cent compared with a mean pass rate for all UWA students of 61.00 per cent. In 2000, an analysis of the TSP cohorts between 1990 and 1999 compared TSP students to non-TSP students. The following performance comparisons were assessed:

· First-year performance, including the proportion passing a full-year load and the retention rate from first year into second calendar year.

· Bachelor degree completion rates and retention rates to May 2000.

· Honours completion and participation rates.

· Postgraduate completion and participation rates.

The majority of comparisons did not reveal a statistically significant difference between the performance of the TSP and the non-TSP groups (UWA 2000). That is, the analyses did not reveal either group to be clearly superior despite seven of the ten TSP cohorts having significantly lower TEE scores (1992, 1992, 1994, 1995, 1996 and 1999).

This outcome is counter to research by Ramsay, Tranter, Sumner and Barrett (1996) that asserts that students from disadvantaged backgrounds and lower TEE scores do not perform well compared with high SES status students with higher TEE scores (Butler 2002). Furthermore, ‘from the combined data for the commencing cohorts from 1990-1997, a significantly higher proportion of TSP students, in comparison with non-TSP students, had completed a post-graduate qualification’ (UWA 2000). The University reviews TSP bi-annually, examining both individual year intakes and the TSP cohort overall. The importance of rigorous on-going evaluation of support programmes such as TSP was noted by McInnis (1996: 550) as necessary to ensure that innovative programmes are not marginalized and continue to be funded and expand in to the mainstream activities of universities.
The data analysis cited above supports the claim that the services offered by TSP are a factor in the continuing strong performance of TSP students. Flying Start orientation provides students with early access to Learning Skills advisers. All students entering on a flexible admission have a formal interview with the TSP coordinator before Week 6 of semester. They can then be encouraged to enroll for study groups or advised of other faculty-based sources of help, such as the Maths Learning Centre. Students may reveal problems with adapting to an unfamiliar culture, especially those who have moved away from home into an unfamiliar urban environment. Homesickness can be debilitating, triggering a cycle of anxiety as the student struggles to keep up with study but falls behind through lack of concentration and confidence. Referral to counseling may help, and the coordinator may be able to put the student in contact with former TSP students from the same region, in a mentoring relation, in addition to the university’s formal mentoring scheme, Uni Mentor. Financial concerns can be referred to the Financial Officer. TSP acts as a safety net for students making the transition because staff has an ‘open door’ policy and students are encouraged to drop in if they have a problem. A continuous process of evaluation and review ensures that TSP staff is also responsive to student suggestions of changes to the programme that might improve its effectiveness. Examples are the request for more time for socializing and developing new friendships pre-semester during the Flying Start orientation, which hopefully will be achieved by including a residential component to the programme in future, and suggestions for combining study groups in such a way as to offer more choice of times for students.
Conclusion

TSP is a long-standing, quality programme that consistently meets its objectives of assisting students with the transition to university study. Evaluations of the programme demonstrate that TSP students are as likely to succeed at UWA as their non-TSP colleagues, despite in some instances entering with lower TEE scores, and they are more likely to complete postgraduate qualifications. TSP students are eligible to participate on the basis of financial and other disadvantages, but they are encouraged to see themselves as resourceful and independent learners who have already overcome significant hurdles in gaining access to university. The strong networks of support that develop between students right from the pre-orientation period of Flying Start, and between new students and former TSP students acting as leaders are an important element of the programme’s success, as is the role of TSP staff. TSP students report that they value their identity as ‘TSPers’. This sense of identity is part of being able to succeed at university and valuing one’s own place within the learning community. TSP aims to continue to improve the diversity of the student body at UWA by ensuring that those students who come from diverse backgrounds have every possible opportunity to succeed and complete their degrees.
The author would like to acknowledge the input of current and former TSP staff, in particular Monica Butler.
References
Boddy, G. and Neale, J. (1998) ‘Transitions and Adjustments: the First Year Experience at Victoria University of Wellington, Proceedings of the 3rd Pacific Rim First Year in Higher education Conference, Auckland.
Butler, M. (2002) ‘Support Services for students: Transition Support Programme’. Submission to the 2002 AUTC Australian Awards for University Teaching (unpublished).

Cox, T. Jnr (1994) Cultural Diversity in Organizations, San Francisco: Berrett-Koehler Publishers.
DEET (1990) A fair chance for all: Higher education that’s within everyone’s reach, Canberra: AGPS.
James, R. (in press) Socioeconomic Background and Higher Education Participation: An analysis of school students’ aspirations and expectations. Canberra:AGPS.

Kantanis, T. (2002) ‘Transition to university – a holistic approach: A case study of the Monash Transition Program’, 6th Pacific Rim, First Year in Higher Education Conference, Christchurch. Accessed 20 March 2003:
http://www.qut.edu.au/daa/asdu/fye/abstracts/KantanisAbstract.htm

Lawrence, J. (2002) ‘Re-thinking Diversity: re-theorising transition as a process of engaging, negotiating and mastering discourses and multiliteracies of an unfamiliar culture rather than as a problem of deficit’, 6th Pacific Rim, First Year in Higher Education Conference, Christchurch. Accessed 20 March 2003: http://www.qut.edu.au/daa.asdu.fye.papers02/Lawrencepaper.doc
McInnis, C. (1996) ‘Reinventing the First Year experience: Making it work’, Proceedings of the 2nd Pacific Rim Conference on the first year in Higher Education, Melbourne: Centre for the Study of Higher Education.
McInnis, C., James, R. and McNaught, C. (1995) First Year on Campus: Diversity in the initial experiences of Australian undergraduates, Canberra:AGPS.
Peel, M. (1996) ‘Studying the Transition from year 12 to the first year of Higher Education’, Proceedings of the 2nd Pacific Rim Conference on the first year in Higher Education, Melbourne: Centre for the Study of Higher Education.
Postle, G.D., Clarke, J.R., Skuja, E., Bull, D.D., Batorowicz, K. and McCann, H.A. (1997) Towards Excellence in Diversity, Toowoomba: U.S.Q. Press.
Ramsay, E., Tranter, D., Sumner, R., and Barrett, S. (1996) Outcome of a University’s Flexible Admissions Policies, Canberra: AGPS.
Robson, A. (2003) Acting Vice Chancellor’s Report, Graduation Ceremony, 27 March 2003.

Thomas, D. and Ely, R. (1996) ‘Making Differences Matter: A new paradigm for managing diversity’, Harvard Business Review 74 (5): 79-90.
University of Western Australia reference material
TSP (2001) Educational Profile Submission for the 2002-2004 Triennium: Transitional Support Programme.
University of Western Australia (1992) -1993-1995 Triennium Equity Plan

University of Western Australia (2002) -2003-2005 Triennium Equity Plan

University of Western Australia –Mission Statement

University of Western Australia (2000) –A selection of performance indicators for the Transition Support Programme. IRU Report No 00/4, Planning Services.

University of Western Australia –Inclusivity in providing services to students: Responding to a diverse student body. 1999, Committee for University Teaching and Learning.
� DEET, A fair chance for all: Higher education that’s within everyone’s reach, Canberra: 1990.

� G.D. Postle, J.R. Clarke, E. Skuja, D.D.Bull, K. Batorowicz, H.A.McCann, Towards Excellence in Diversity, Toowoomba: U.S.Q. Press, 1997, p.xii.

