

Online university simplifies and speeds up student onboarding process with SharePoint onboarding solution

Client Business Description

Our client is one of its kind, non-profit, American accredited online university. With the core mission to allowing access to higher education globally, the university extends help to qualified high school graduates to acquire academic skills in various streams. The University offers associate and bachelor's degree programs in business administration, computer science, and health science as well as master's degree programs in business administration and education. To date, it has over 10,000 students enrolled from more than 100 countries and territories across the globe.

Situation

The University opened admissions for new students at different times every year and did up-gradation for exiting students from current to new or advanced courses. So, the registrar office was always full of work and manual documents. During the high-volume time- the admin office always went through this crisis of document sharing, approval, verification, collection, and storage.

Another major challenge shared by the educational institute was to keep a **low student's attrition rate** and give them a better and quick onboarding experience.

The university was already using SharePoint and

office 365 licenses but was not able to leverage the

full potential of the same. They came across **Beyond**

Intranet's SharePoint based Employee onboarding

and offboarding add-in as it was easily available on

Enterprise version of the add-in which could help

with following key functionalities for the university

Microsoft AppSource. They downloaded the

There were **multiple departments who needed to work in sync** to get successful onboarding of students like registrar office was responsible to fill and share documents and student and course details, accounts to deposit fees, admin to get student ID and access cards in place, share library and other lab access details, share course material details and other miscellaneous information, etc.

Also, it was important to **maintain the database** of new, existing and exited students updated and **properly secured**.

Our Solution

	<u>u</u> =
- 11	
- U	=

Documents related to student verification, admission formalities, and certificates were uploaded in the central repository of the SharePoint list thus managing all crucial documents.

-	
٢٢	77
(\	$\langle \rangle$
<	\sim

The registrar and the key admin people could easily get a common platform to track all pending and overdue tasks.

	0	h
	نر	Y
2	2.2	J

Automated email notifications where send to employees who had overdue tasks to remind them about completing and closing them.

· · · ·	
/	1

Automated email notifications where send to employees who had overdue tasks to remind them about completing and closing them.

admission wing:

Customizable Student onboarding and offboarding forms templates were available.

The registrar could onboard or offboard specific students and create tasks to be assigned to various departments and employees.

The university register department asked all its staffers involved in admission and onboarding/ offboarding process of students to use Beyond Intranet's Employee onboarding add-in. Since the plugin was ready-to-use and it was feasible to add as many numbers of users, the client simply loved it. The interface was also very intuitive and easy to use.

- Highly secured document management system for all new and existing students
- Reduce student processing costs by almost 35%
- Ensure compliance requirements
- Easily track pending and overdue task and figure out departments who are facing difficulty in the timely closing of tasks
- Easy view of the list of students onboard and offboarded month and date wise
- Increased efficiency with the custom workflow

- Reduced paperwork in managing student's data and documents
- Overall Saved on time and improved cost-efficiency
- Get students integrated into the culture as quickly as possible
- 50% Increase in overall student retention
- Gain visibility over the student onboarding process
- New students are assisted in feeling welcome and comfortable in their new surroundings

Landing Page

Home	Process *	Mas	ters	-	Reports	Data Anal	ytics	Help 🔻		
	FR 3		Close	e Daer Date	a Task Name	e fangelegen	e Department	+ Category	+ Level	
Croceroro	Criticavaria	÷		12/25/22/9	Read the Employee benefits policy and attended meeting regarding the same?	Peter Cox	450	Rost-Joining	HR	
Crocarded	Critocarded	- [7		rechtsterer	Mobile phone request	Cieudia Anderson	Accounts	OnJeining	Manager	
All	Onboard Officiard			12/01/2018	Task with attachment 1	Caudia Anderson	BIQ.	Orboard Category 1	HR.	
Onocerding Employee	per departments			01/01/2020	Task without attachment Manager	Peter Cox	450	Onboard Cetepory 1	Manager	
-	17			01/06/2020	Read the Nondiscrimination in employment policy	Peter Cox	HR	Post-Joining	18	
				01/17/0000	Parent	Ardy	850	Network and IT	H	
•				01/21/2020	Sent offer letter and confirmed acceptance	Lee Gu	160	Pre-Joining	*8	
× .	<u> </u>			01/21/2020	G-Drive access request	Lee Gu	ня	On-Joining	Managar	
	17 Support . Int . Accounts tream 1 . Basings-?			01/23/2020	Completed ecologies setup	Les Gu	8PO	Pre-Joining	18	

Edit Onboarding Student

Employee Name *	Employee Number	Position	Department
James	14	Designer	BPO
Employee Type	Date Of Joining *	Personal Email	Contact Number
Contractual	02/04/2020	James@gmail.com	652146964
Alternate Contact Number	Present Employer	Location	Recruiter's Name
362514	Cognizant Technology Soluti	Bengalunu	Staffing Agency
Onboard Start Date *	Manager*	Remarks	
Attachments 0	Bhapendra Singh	Ditter lent hers	
Broute No files selected.			
	Abort	Induste Cancell	

A **()** beyondkey[™] Company