

WESLEY COLLEGE MELBOURNE Job Description

Position Title

Student Systems Analyst

Nature of the Role

The Student Systems Analyst is part of a team responsible for the College's student management system (Synergetic) and associated student systems. The role additionally supports the Glen Waverley Campus with the systems component of student assessment and reporting.

The role will also be involved in the delivery of enhancements and upgrades to the suite of student systems.

Dimensions of the Role

The role is located within the ITS Operations Team and reports to the ITS Operations Manager. The duties are split so that support to student reporting and student management system will comprise up to half the time allocated to the role. The other half will be allocated to delivery of new student systems initiatives.

The role provides opportunities for independent as well as team work, and the demonstration of initiative. You will:

- Work closely with Heads of School, Deputy Heads of Campus, Curriculum Coordinators and teaching staff to ensure a high level of service in the delivery of student assessment reports
- Work closely with administrative staff to ensure best practice in the use of Synergetic and other associated information systems
- Work in tandem with the College Student Management System Administrator to deliver and support the suite of student systems
- Manage a range of small to medium sized projects being undertaken by ITS to improve the range of services offered by our student systems to parents and staff

Main Responsibility and Accountability Areas

1. Support the Student Reporting system

- Work under direction of the Student Management System Administrator to support the student reporting function
 - Work with the Deputy Head of Campus to develop reporting timelines for each semester
 - Work with Heads of School, Curriculum Coordinators and teaching staff to collate subject definitions and enter them into Synergetic
 - Assist with the publishing of student reports within agreed timelines
- Create and alter report templates as necessary to ensure student assessment reports meet reporting guidelines and standards
- Archive student reports
- Reprint past reports as requested
- Liaise with Reporting Coordinators in relation to subject outcomes, new subjects, reporting styles and other reporting issues
- Advise staff and coordinators if report data is found to be incorrect for follow up by the individuals schools

- Monitor Synergetic to ensure delegated staff are entering data using correct data-entry processes, and have received training for TimeTabler and Synergetic
- Ensure that all student reporting is completed from start to finish in a clear, concise way and that reports are published in accordance to agreed deadlines
- Provide guidance to teachers and other staff in relation to Campus reporting systems and assist by correcting any issues that arise
- Run SQL queries on the Synergetic database to obtain relevant information as required

2. Provide Support and Training

- Assist staff with issues relating to student reporting, timetable, online detentions, the use of Synergetic and other associated systems
- Troubleshoot issues with Synergetic
- Work with staff to identify training needs
- Assist with the preparation of documentation and training courses
- Deliver training courses to staff in the use of Synergetic
- Promote and foster best practice in the use of Synergetic
- Advise and assist staff with using reports and queries to obtain relevant and timely data from Synergetic

3. Project Delivery

- Participate in a variety of projects associated with student systems including upgrades, the implementation of new features as well as the re-engineering of student life-cycle processes
- Work with stakeholders across the College to understand and document the needs of curriculum and administration
- Develop functional and non-functional specifications where required to enable student systems to be enhanced, replaced or upgraded by either vendors or internal resources
- Work within a project methodology to initiate, manage and deliver projects in accordance with agreed plans
- Assess project risks and plan to mitigate them
- Develop and maintain strong relationships with vendors engaged in support and improvement to the College's suite of student systems
- Understand and take account of the interrelationships between College information systems
- Work closely with the College Student System Administrator to ensure system enhancements are delivered to specification and moved to production successfully

4. Communicate and manage

- Ensure all requests and issues are entered into the call logging system
- Prioritise tasks to ensure student reports are delivered within the agreed timelines
- Escalate issues as necessary to ensure they are resolved within agreed SLAs
- Document processes and procedures
- Manage project tasks using the College's project management tools
- Ensure all documentation, reports, queries, etc are maintained in the document management / version control system

5. Other

- Demonstrating full awareness of work health and safety issues and procedures, complying with these and taking responsibility for one's own health and safety
- Taking a lead role in promoting and supporting student, staff and visitor safety and well-being, anticipating and responding accordingly to potential threats
- Being familiar with emergency procedures and being ready to implement them if necessary

Performance Indicators

- The delivery of student reports within agreed timelines
- The maintenance of excellent working relationships with Heads of School, Deputy Heads of Campus, Curriculum Coordinators teaching and administrative staff
- The ability to maintain a flexible attitude to the day-to-day workflow
- Projects are completed as per approved project plan
- Demonstrated awareness and ability to implement work health and safety practices and emergency procedures when required

Essential Requirements

- Information technology degree
- At least 1-2 years experience working with information management systems and developing reports using BI tools/SQL
- Project management experience and working within project management methodologies
- Excellent client service skills
- Excellent report writing, spreadsheet, database, and query skills
- Excellent organisational and time management skills, with an ability to multi-task and prioritise competing requests
- Previous experience working with student management systems in any part of the education sector, and Synergetic in particular, would be highly regarded
- An ability to show initiative and work independently on given tasks
- The ability to work well under pressure
- A demonstrated ability to relate well to all levels of staff
- An ability to work with confidentiality and discretion

Balance of Functions

This is a full time position based on a 37.5-hour full time working week.

Location

This position is based at the Glen Waverley Campus. Travel between campuses will be required from time to time.