

LOOKING TO THE **FUTURE**

**Developing a new Admission Management
System for all our customers**

Kate Butland
Head of Strategy and Policy
Louise Evans
Head of Adviser and Provider Experience

The UCAS logo is positioned in the bottom right corner of the slide. It consists of the letters 'UCAS' in a white, sans-serif font, set against a white rectangular background that is slightly tilted. The background of the entire slide is a dark teal and black gradient, with a close-up photograph of a young woman's face in profile on the right side, looking towards the left. The woman has dark, curly hair and is wearing a grey jacket. The lighting is soft, highlighting her features.

Future Focus 2020

- Focused in on core purpose
- Reviewed markets to invest in, explore and exit from
- Identified required capabilities

Future Focus: what's to come?

Delivering consistently
through six workstreams

Deliver a fair
and trusted
admissions service

Horizon scanning and innovation

Student app,
partnerships, technical
education admissions
support

Continuous service support and improvement

Accessibility, integrity and consistency of data

Visualisations and
a single data
repository

Secure and flexible admissions

Apprenticeship pilot with
BuildUK, redesign ABL,
support for lifelong
and modular learning

Pathways to informed decision making

Robust events system, potential
accommodation marketplace,
Technical Education support

Reducing the cost to serve

Digital shop window,
increased automation
and self-serve

Demand/Supply

How customers influence change at UCAS

Demand drives supply

- Survey data
- Insight shared with customer facing teams
- Complaints
- Feedback

- User test
- Regional
- Consultation

Voice of Customer driving change

- Corporate governance

Voice of Customer

THE JOURNEY TO UG AMS

Information and Advice - key messages

Future Focus: delivery of information and advice dashboard

Welcome to your Dashboard
Stay organised, supported and informed from start to apply.

Thanks I've got it

Adviser and agent portals – key messages

UCAS

The adviser and agent portals

Our portals will give advisers and agents complete oversight of UCAS Undergraduate and UCAS Postgraduate applications, launching 2019

Pre-submission

Self-service registration
and password reset

View applicant's 'Education'
section while entering
predicted grades

View applicant's personal
statement while
entering **reference**

Shortlist of qualifications
search and multi-upload

Ex-students linking to centre –
easy to identify

Post-submission

Tracking offers and decisions
(Adviser Track) by group

Sort and filter functionality
for student status pre and
post-submission

Real-time data on
applicant status

**Revamped Applicant Status
Report**

'Application' last updated feature

**Adviser portal –
what's different?**

Tracker – key messages

UCAS

Security marking: CONFIDENTIAL

Tracker

Tracker is the single source of data capturing every application made to undergraduate higher education in the UK through UCAS, giving providers unrivalled in-cycle insight to support recruitment and admissions strategies

Tracker

Benchmark –

Compare in-cycle data against direct competition and sector
(Now including school type comparison and international country)

Analyse –

From provider to course line level
against previous two years

Customise –

Flexible bespoke analysis through customised reporting
(Now including innovative data visualization alongside
CSV and PDF)

Direct to Clearing –

New capability delivering reporting on Direct to
Clearing applications daily throughout July

Future Focus: delivery of AMS

Undergraduate AMS is due to be launched in **2020**, for the **2021 cycle**.

Are you, your policies, processes and systems ready for the improvements?

More flexibility in the cycle

More control for applicants:

- self-release into Clearing
- 'I'm still looking' tick box

Better customization, incorporating provider specific questions and document uploads.

Greater support for contextual admissions and new widening participation questions.

Fewer sign ins, leading to a better provider experience.

Better reference data, including qualifications.

UG/UC AMS – Top 10 key features

1

Moving towards Single Sign On, reduced logins

2

Use of more refined reference data e.g. Qualifications

3

Richer contextual data on applicants, assisting offer making e.g. Widening Participation

4

Increased flexibility to add future requirements

5

Much improved look and feel, with all the information you need in one place

6

Increased flexibility to add future requirements

7

Implementation of clearing reforms e.g. self release, still looking option, & pushed offers

8

Add provider specific questions to applications, e.g. free text, multiple choice

9

Uploading of supporting documents e.g. Passport, Visa, Portfolios

10

More accurate applicant data to assist provider assessment

AMS engagement

Preparing for AMS – table activity

The changes UCAS is introducing as part of the new application management service (AMS) will be considerable, but include some great new functionality and features. Now it's time to start thinking about what you need to do to be prepared for these changes.

Take a look at the activity sheets on your tables:

- Questions to prompt activity.
- Think about what you need to do, who you need to involve.
- Discuss at your tables.
- Take back to your teams.

Future Focus

Understanding your priorities

UCAS

Security marking: CONFIDENTIAL

Current landscape

Political

- Brexit and impacts
- Potential shift in Government power
- Government interest in running services
- New T levels in England, apprenticeships
- UK divergence
- Rhetoric around HE

Economic

- Demographics, falling (and then recovering) 18 year old population
- Market dynamics: diversification vs. rationalisation
- HEPs under financial pressure
- Global skills agenda

Recruiting

Selecting

Socio-cultural

- Consumerism
- Attitudes towards personal data
- Transparency agenda
- Widening participation and access
- Pensions and risk of industrial action

Technological

- Mobile-first
- Open data
- Robotics
- Impacts of technology on learning e.g. AI
- Automation

Testing your assumptions

What do you assume UCAS will be in 2025?

Yes/No

1. Be committed to supporting everyone with the potential to benefit from HE.
2. Offer a UK-wide, comprehensive FT UG admissions service to all HEPs that want to use it
3. A UG service where HEPs are expected to recruit all of their FT students through UCAS.
4. Offer I&A, admissions, marketing and data services to a wide range of customers in other markets (e.g. PG, teacher training and apprenticeships)

Future Focus: Beyond 2020

Renewed strategy

- 2020-2025
- Building on digital delivery
- Adaptive to changing environment
- Diversification

Technology and innovation

- Personalisation at the heart of all services
- Automation integration
- AI in products and services

Policy into action

- Data driven inputs to sector consultations
- Relevant and timely policy outputs

Themes

Markets: where we want to focus our activities, and where we might want to explore

Our offer: the services we run
– packages, differentiation and innovation

International: supporting international student recruitment and international providers or bodies

Data: the open data agenda, and the balance between our public good and commercial objectives

Business model: the delivery mechanisms that will underpin the strategy

Discussion

**What challenges are you
facing over the short,
medium and long term?**
