Self Evaluation Review template for Review of Non-Academic Unit
Background

The Procedure for Reviews http://www.mq.edu.au/policy/docs/reviews/procedure.pdf identifies a self evaluation report as an integral component of the external review process. These guidelines provide a description of the characteristics of the self evaluation report:
· It should be a concise, evidence-based document of around 10,000 to 15,000 words.
· It should be developed by the unit being reviewed and should address the unit’s outcomes against its strategies and goals and in the light of the University’s Quality Enhancement Framework http://www.mq.edu.au/quality/
· Units should provide data to demonstrate progress against unit and University goals (where appropriate), evaluating processes as well as outcomes. Outcomes include an evaluation of output data, previous reviews and/or accreditation or benchmarking exercises.
· Good practice should be identified and, in addition, weaknesses should be addressed. Actions undertaken, or planned, to remedy weaknesses should be described.
The Quality Enhancement Committee requested the preparation of a template or outline structure for the SER to provide some guidance for Heads of Units and to facilitate the identification of a standard ‘data pack’ to be prepared by the Institutional Research Unit. Bearing in mind the diversity of organisational units to be reviewed and the variability of precise terms of reference the following terms of reference are provided as an exemplar of the appropriate format. Following this a template structure is described to help address the terms of reference and to support the broad direction of self evaluation rather than be a proscriptive checklist.
Guiding Principles for Review

1. All reviews shall be conducted in the context of the strategic plans of the University, Faculty (where relevant) and the Non-Academic Unit itself.
2. The Unit under review shall be considered in the light of national and international trends, sectoral standards and any benchmarking activities in which the Unit has participated.
3. As outlined in the Quality Enhancement Guidelines for University Structures and Activities http://www.mq.edu.au/policy/docs/quality_enhancement/guideline.pdf administrative offices and units shall be reviewed every 5 years.

Suggested Template for Self Evaluation Review Document.
In keeping with the terms of reference above, the following suggested template identifies seven sections. Each section has an accompanied description of the main content and examples of relevant data that might support the narrative.
	Section Heading
	Description
	Examples of Relevant Data

	1. Current Position
	Strategic aims of unit

Planning and implementation process

Administrative and Leadership structures

Current budget position

Staffing profile, recruitment, and development
	Vision and Operational Plans

Operational or implementation plan

Unit Structure Diagram

Three year income and cost trends

List of Professional staff and classification/role

	2. Report on last review recommendations

	Background and history of Unit since last review

Implementation of previous review findings
	Implementation plan and completion checklist

	3. Alignment of Mission and Goals of the Unit with the University
	Current and future role of the Unit
	Unit Structures and projects to achieve University goals

	4. Effectiveness of:
· Leadership (incl Professional Leadership),
· Management,
· Organisational Structure,
· Governance, and
· Quality Enhancement Processes
	Fitness of Purpose – Outputs and Outcomes measured against industry standards and benchmarks
	KPIs and trend data
Output measures

	5. Efficiency and Effectiveness of unit:

· physical,

· fiscal,

· I.T.

· Infrastructure

· staff capability
	Evaluation of effectiveness of existing resources and impact on Unit effectiveness
	Input Measures

Output Measures

Results of external benchmarking

	6. Fitness for Purpose – Effectiveness of Services provided by the Unit (to enable the University to meet its strategic goals e.g. Learning and Teaching, Research and Community Engagement requirements)
	Capacity of Unit to support the broad direction of the University
	Outcome Measures

User Satisfaction Surveys or results of any focus groups

	7. Future Directions
	List any Issues/Trends

	Forward Plans

� Section 2 will only be used in reviews from Cycle 2 onwards

