

How To Cut Diamonds Find Your Way as a New Manager

Imperio Shanks

Assistant Director
International Student Services
The University of
Texas at Dallas

imperio@utdallas.edu

972 883 4189

Amanda Brinlee

Senior International Student
Advisor
International Student Services
Texas A&M University

abrinlee@tamu.edu

979 845 1824

Our Conversation in a Nutshell

- Your inheritance
- Your experience
- Your vision
- Consistency
- Quality
- Accountability
- Managing change

The Inheritance

Aman

- Ce
Inte

- Se

Imperio's Inheritance

- Prospective International Student Services
 - Communication
 - Processing I-20/DS2019s (transfer and Initial)
 - Mailing of documents to new students
 - Check in process after student arrives
- Front Desk services for current students, staff and visitors to the ISSO
- Assistant Director duties
- Team of 4 full time staff, 1 student worker

Experience

Vision

Here

There

**And
Beyond**

2 years ago

I knew:

- I20s were generated
- TCI20 and initial I20 existed
- I20s were mailed
- FD staff assisted all students
- Coordinators answered new students inquiries
- Times were not consistent
- Information was not consistent
- Processes were not consistent

here

There

And
Beyond

My boss wanted:

- Duties rotation
- Reduction of processing times
- Consistency

Cold Hard Facts

- Analyze Current Processes
- Establish goals
- Simplify processes
- Establish a Process Manual
- Track Workload

Current Process Analysis

- Who is doing what when, how and why?
- Are the processes connected?
- Where is duplication of effort?
- What is working?
- What is not working as well as you want it to?
- What is not working?

There was no break point. One person had to

to e Querying two databases for the same

High commitment to

then?

Spending time trying to guess what the student needed.

they were couldn't handle volume

Establish your goals

- Requesting missing documents when students hit the system
- Evaluating documents within 24hrs of receiving them
- Issuing I20s within 24hrs of documents evaluated and okayed
- Answering student emails within 24hrs
- Mailing I20s within 2 business days of issuance
- Sending consistent information to students
- Everyone can do everything

Simplify processes

- What can be improved?
- What needs to change?
- What needs to go away?
- What not to change

Establish a Process Manual

- To have consistency. People doing the same thing the same way always.
- To create accountability. People know what to do, how to do it, when to do it, who is responsible.
- To have a tool to train new people.
- To determine training needs and gaps in processes.

Tracking Workload

- Determine what to track
 - What numbers does your office need?
 - What numbers do you need to track performance?
 - What numbers do you need to track production?
- Establish baseline for performance
- Establish baseline for production

It is hard work, and it is worth it!

2007 – 2009

- Established a rotational model that ensures availability of all our services.
- Increased production of I-20s by 18% in response to a 14% increase in admissions.
- Established automatic communication to welcome F-1 students and request documents when they enter our system.
- Consistent response time to emails from students of a maximum of 24hrs from the moment of receipt.
- Consistent I-20 issuance time of 24hrs from the moment of having received all documents.
- Reduced mailing time to 2 days from the moment the I-20 has been issued.

Making the Change

- Resistance to Change
 - Fear
 - Perceived territories
 - This is what I do and I do not want to change that.
 - How it worked in the past was better – we do not need to change

How do you make the changes

Like a band-aid:
Quick and Easy

VS.

Slow and
Steady

Change with employees

- Easing the transition
- Setting expectations and goals
- Explaining new job roles and office structure
- Taking part in setting new processes and procedures

Once change is made

- Goals will be accomplished
- You will be able to move forward
- You will have a happy office

Questions?

