

Curtin University

DIXON / POLONIOUS TAKING MISCONDUCT ONLINE

Tara Felton: Manager Student Discipline and Compliance
Alastair Steel: co-founder Polonious Pty Ltd

The challenge of Discipline

- Technology
 - Cannot beat them - join them
- Accuracy / Timelines / Work load
 - Turnaround / Support
- Information
 - Patterns, trends
 - Who is reporting, Who isn't and why?

16.2 ACADEMIC MISCONDUCT PROCESS FLOWCHART

Webform

- Enter a case via our webform.
- Available at Registrar.curtin.edu.au

Registrar.curtin.edu.au

OFFICE OF THE ACADEMIC REGISTRAR

[Home](#) [Student Misconduct](#) [Information for Staff](#) [Contact us](#)

Curtin Home > Office of the Academic Registrar

About the Academic Registrar

The Office of the Academic Registrar at Curtin University supports and facilitates the universities governance functions, with regard to both internal and external reporting requirements. The registrar's role spans both the academic and administrative processes whose duties and powers are set out in the University's statutes. These include but are not limited to: the promulgation, consistent application of, and compliance with, policies relating to students, student discipline and grievances, and student services.

[Contact the Academic Registrar](#)

[Student Misconduct](#)

Find out how we manage student behaviour and breaches of expected standards of behaviour.

[Information for Staff](#)

Find out how we handle Student Misconduct.

Related links

- [Academic Integrity site](#)
- [Lodge a Misconduct case](#)

Curtin University

We're moving online...

- What is it?
 - Case management and workflow
- Why do we need it?
 - Workflow ensures best practice is followed
 - Aims to ensure consistency of case management across Faculty
 - Comprehensive statistics
- How will it work?
 - Web based
 - Single sign on
 - Linked to Student One and Alesco
 - Communication by email
 - Responses
 - Uploads
 - Sign Offs

Assessment and Support

- Students
 - Credit
 - Re-occurrence
 - Relationships between individuals using same service (contract cheating detection... not yet but)
- Staff
 - Who is finding it, if not why not, what can we learn?
 - If you receive students after common core, can get reports on those who have Level 1's to ensure additional support is available
 - Ability to process multiple cases without re-entering data

External Data Elements:

Why Polonious?

- The market
 - Case Management
 - Investigation tools
- Experience
- The user case....

Why Polonious

- Investigation management
- Complaint management
- Research integrity
- Ethics departments
- Human resources
- Student wellbeing
- Workflow optimization

Why Polonious

Established, with over 75 clients handling more than 1,000 cases per day.

Pre defined best practice processes that can be tweaked to you needs

Complete platform

- case management
- mobile / offline apps
- communication
- document management
- reporting

THE UNIVERSITY
OF QUEENSLAND
AUSTRALIA

Challenges in Managing Processes

Writing reports

Too many email

Can't find things

Sharing data,
documents and emails
across multiple systems

Difficulty collaborating

Tracking cases

Managing vendors

Team recognition

Complex linked cases /
tracking rings

A collaborative, secure, shared working environment

- Teammates work on cases together.
- Documents, photos, audio files - all stored within the case file.
- Defined best practice workflows.
- Email to and from cases.
- Build briefs of evidence containing all your PDF documents listed and indexed.

Your IT Challenges Solved

Recent studies show that limited IT resource is a key constraint on business.

- SaaS solution.
- Subscription pricing model.
- Cloud or on premises hosting available.
- Industry standard databases and operating systems supported.
- No desktop installed software required just a browser.
- Easy to learn and use interface.
- Automated interaction with participants.

Curtin University

Security

Keeping up with security needs is an expensive undertaking. Polonious has been subject to numerous Penetration Tests and other IT compliance checks.

- DIACAP Certified (US Department of Defense certification.)
- SSAE16 Certified
- HIPPA (Health Insurance Portability and Accountability Act.)
- Sarbanes - Oxley (SOX) Compliant
- PCI - Plastic Card Industry Penetration tested
- CompTIA Security TRUSTMARK + certified

Trial and roll out

- Health
 - Our courageous partners, chief contributors to ‘it would be good if’, testers and collaborators
- Humanities
 - Level 1’s and slowly moving forward in Sem 2
- 2017 CBS and Science and Engineering

