Page 2

UWIDEC APC P. 14
2004/2005 

THE UNIVERSITY OF THE WEST INDIES

Meeting of the UWIDEC Academic Programme Committee

Friday, May 6, 2005, Cave Hill Campus

UWIDEC Helpdesk

Introduction

As UWIDEC moves to offering courses anywhere, anytime in any place to many more students, we need to create an enhanced student support system. This does not mean increasing support staff at every UWIDEC location – we cannot afford that and anyway it would be an inefficient use of resources. Instead we need to use the same technology that we are using to grow our business to satisfy the support needs of the students.

In many organizations, call centers and helpdesks that provide a single access point for customer interaction. In distance education, the helpdesk concept can be an effective communication tool to provide and improve service to students in many areas, including instruction (Adria & Woudstra, 2001).

Help desks are typically organized in tiers (Doherty, 2001): Tier 0 - Web-based self-help; Tier 1 - Call center staff; Tier 2 - Technical experts; and, Tier 3 - Academics advisors. Requests that cannot be dealt with at one tier are referred up to the next tier.

Brandt (2002) notes that only 14% of all helpdesk calls are new problems that require serious attention. The remaining 86% could all be resolved automatically at Tier 0. Thus, by providing extensive “frequently asked questions” (FAQ) responses, intelligent question and answer systems that can look up answers for students, bulletin boards, and conference and chat areas, it is possible to dramatically reduce the amount of helpdesk and academic staff time required. 

In the School of Business at Athabasca University, students in any course are able to call a toll-free central telephone number five afternoons and six evenings per week. The helpdesk, staffed by “undergraduate student advisors”, provides about 60 hours of access to telephone and e-mail assistance each week to students, and can deal with 80% of the calls directed to it (Adria & Woudstra, 2001) referring only 20% of calls to course academics. 

In my former Faculty of Informatics and Communication at Central Queensland University in Australia, we developed an “IC-Assist” helpdesk staffed by final year students. The IC-Assist staff members advertise their services to the students as follows:

Who are we?

IC-Assist is here to offer you academic support in your first year courses. We are a team of senior students - we know what it's like to be struggling with a new subject. We were there not all that long ago.

What do we do?

What we can do is help you when you need a concept explained or a problem sorted out - or if we don't have the necessary expertise, we will find the person who does. 

What we can't do is debug your assignments for you, or write your reports for you. We cannot offer technical support. 

But if you're stuck with some concept, or if you need a quick answer to an academic question, then give us a call!

Each student works for about two-hours per day, answering emails and phone calls. Incoming emails and phone calls are automatically logged, thus providing a check that each is answered or referred in a timely manner.

Recommendation:

That UWIDEC establish a Helpdesk that:

· Provides Web-based self-help in the form of “frequently asked questions” (FAQ) responses, intelligent question and answer systems that can look up answers for students, bulletin boards, and conference and chat areas;

· Is staffed by senior students to provide responses to email and telephone queries, or refer such queries to appropriate authorities, utilizing appropriate software to ensure tracking of queries and adequacy (in time and content) of responses.

References

Adria, M., & Woudstra, A. (2001). Who's on the line? Managing student interactions in distance education using a one-window approach. Open Learning, 16(3), 249-261.

Brandt, D. S. (2002). Automating your IT help desk. Computers in Libraries, 22(3), 52.

Doherty, S. (2001). Helpdesk salvation. Network Computing, 12(7), 42-48.

UWIDEC APC paper: UWIDEC Help Desk

Professor Stewart Marshall, May 1, 2005


