

Australian and New Zealand College of Veterinary Scientists Strategic Plan 2016-2020

Australian and New Zealand College of Veterinary Scientists Strategic Plan 2016-2020

Last updated 28 April 2017

Organisational Role:

To advance the study of veterinary science and to bring together members of the veterinary profession for their common benefit. To conduct examinations of professional proficiency for the purpose of determining qualifications for membership and fellowship of the College.

Organisation values: Professionalism, Excellence, Ethical, Transparency, Evidence-based, Fairness, Collegiality

Strategic Priority #1 - Improving certification quality and outcomes

Maintain and continuously improve the sustainability, desirability, reputation and integrity of the examination and qualification.

Results	Proposed Actions	Project	:S	Responsibility	KPIs		
1. Examination quality assura	1. Examination quality assurance						
Support the Board of	Facilitate and direct	1.	Review the	Council/CE/BoE/Project	2017 (March) - Advertise and employ a		
Examiners (BoE) to plan,	utilisation of the		consistency and	Officer	part time Project Officer.		
develop, implement and	Examination		validity of				
validate advanced	Development Fund to		membership		Ongoing - Reports provided to each		
veterinary professional	resource the review and		examinations.		Council meeting by CE/Project Officer.		
certification of an	continuous improvement	2.	Develop an				
international standard.	work of the Board of		Electronic		Ongoing - Maintain exam		
	Examiners.		Examination		development fund at \$100,000		
			Results System				
	Collaborate annually	3.	Review the		2017/2018 - Current projects 1-4		
	with BoE to develop		perceptions of the		completed		
	strategic projects.		membership				

2. Examiner training	Utilise findings to enhance certification value Employ a part time Project Officer to support their delivery	4.	examination and its value. Develop materials to help examiners and candidates to prepare for and sit oral examinations		
Facilitate and assist the Board of Examiners to deliver examiner training to build Chapter based examination capability and sustainability	Annual examiner workshops Support individual Chapter initiatives for examiner training	N/A		BoE /CE Council	Ongoing - Organise and deliver an annual examiner training workshop Ongoing - Measure number of individual and subjects involved in workshop Ongoing - Appointment of examiners by deadline. Ongoing - Submission of a quality examination on time and to specification.
3. Examination Communication	on and Post examination ar	nalysis			
Review and continuously improve the framework and system for post examination analysis and structured feedback to Chapters. Support the BoE and Examinations Officer to	Continue Examiner and candidate exit surveys Use Electronic Examination Results System to conduct examination analysis	N/A		CE/BoE/ Examinations Officer	Ongoing - All examiners and candidates are asked to complete exit surveys 2017 and ongoing - Electronic Examination Results System in place for 2017 examinations

define, coordinate and				
administer post				
examination analysis and				
communication to Chapters				
4. Reaccreditation program				
Evaluate the	Support the	Currently being developed	ВоЕ	2018 (December) – Reaccreditation
implementation of a	development of a	by TCC		program completed
reaccreditation program for	reaccreditation program			
members.	for Fellows			

Strategic Priority #2 – Enhancing member value and engagement

Enhance and promote the value and engagement of membership and fellowship to advance veterinary science

Result	Proposed action	Project	Responsibility	KPI
1. Science Week				
		T		
Maintain Science Week as	Council will support	N/A	Council: Chapter Liaison	Ongoing - Attendee numbers
Australia/New Zealand's	Chapters to run high level		Officer	and demographics are
highest standard scientific	cutting edge programmes		Office staff	reported to Council
veterinary conference.	through office support and		Science Week Coordinator	following SW.
	activities of SW Coordinator			
	 Planning 			Ongoing – continued
	teleconference in			maximal attendance
	December year prior			
	to SW (each Chapter			Ongoing - : Analysis of
	nominated person)			survey of attendees @
	 Introduce shared 			Council meeting following
	session inducement			SW
	for smaller Chapters			
	to collaborate with			Ongoing - Completion of
	larger Chapters			>75% SW program by
	 Develop role 			February each year
	descriptions for			
	specific purpose			Ongoing - Chapters continue
	roles such as Science			to apply for support funding
	Week Co-ordinator			
	so as to effectively			Ongoing - Attendance at
	achieve outcomes.			plenary sessions to be
	Investigate			monitored and reported
	outsourcing to			back to Council at next
	professional event			meeting following SW?
	organising team or			

2. Chapter support and enga	consider using profits to pay for CE/promotion officer p/time staff member • Communications to Chapters regarding access to Chapter Fund for funding for speakers Council to provide relevant high level plenary speakers/presentations. Survey Monkey for SW and results/delegate information fed back to Council.			
Improve support and communication between Council and Chapters to promote and support sustainability, engagement and leadership.	a. Establish Chapter Liaison Councillor b. Develop Chapter Liaison Report Template c. All Chapters to have a Council Liaison d. Establish Chapter Support Fund	N/A	Chapter Liaison Councillor, EO and College Manager (all) Communication direct responsibility of assigned Councillors	a. Completed b. July 2017 meeting c. Completed d. Completed e. July 2017 f. End 2017

	D.C. H			1
	e. Default email for			
	chapter executive			
	positions (updated			
	via database) and			
	Council liaison			
	f. Develop a package			
	of materials for each			
	Chapter executive			
	for improving			
	financial			
	management,			
	planning and			
Promote the diversity of our	governance - Develop a profile	- N/A	EO with assistance from	2017 (October) - Plan
Chapters to the greater		- N/A	Council, Office Manager	developed in conjunction
	and plan for		Council, Office Manager	
profession and general	promotion to		Zoe L to handle Twitter @	with SW plan (outsource or
public for advancing	veterinary schools		CSW 2017	new position as above) for
veterinary science,	(plant the seed),		CSW 2017	approval by Council
collegiality and professional	veterinary			2017 (1) Bhatasasi
development.	associations (AVA			2017 (June) - Photos and
	etc.) and the public			hashtag @ 2017 Science
				Week; Twitter account to be
	- Develop			set up
	plaques/stickers of			
	recognition for			2017 and ongoing –
	practices			 Plaques, stickers
	- Improve web-site			developed
	integration and have			Website integration
	member profiles			completed
	every month (why			 Member profiles
	l'm a			monthly
	member/fellow) and			

	social media interaction - Website to have find a member/fellow by the public - Photographer at Science Week for promotion (#I love Science Week)			 Find a member/fellow in place Photographer at SW Ongoing - Metrics of website usage by public and members to be monitored and reported to Council
3.Member communication a	nd engagement			
Improve and streamline communication from College to Chapter members	As per #1 and #2 will need to compare creating new position in office (promotions/CE) versus outsourcing promotions/marketing. In interim, to investigate new template for newsletter Email embedded newsletter 4 times per year with less content Important news items to be sent as individual press release via email, including have you registered for Science Week; places are running out?	N/A	College Manager	Ongoing – newsletters issued on time 4 times/year Ongoing – individual releases sent as required 2017 (December) – Chapter template developed

	Develop template for Chapters to provide news to members (max words, format etc.).			
Improve and reward volunteer culture	Focus (profile) piece once every 2 months on one of our volunteers Reduce SW registration costs for Chapter executives & promote this on registration Incorporate individual's volunteer roles on the SW name badges (ribbons) and lanyards Encourage nominations for College prizes and awards to recognise merit, excellence and scientific eminence of Members and Fellows, through promotion in chapters and external bodies	N/A	Zoe & Caroline (Council) Office staff	Increased number of applicants for vacant positions within Chapters Increasing and sustained number of applicants for prizes
Increase support for membership (member value)	Investigate additional membership benefits including access to university libraries, and arrangement of employer support for	N/A	EO	2018

	time and costs to undertake the ANZCVS examination.			
Increased international value	Strengthen international relations with advanced practitioner bodies in the United Kingdom and Europe. Evaluate possibility of membership in general practice Evaluate possibility of large chapter membership examinations in UK	N/A	??	Ongoing? 2018? 2018

Strategic Priority # 3 Sustaining College governance and efficacy

Ensure that the ANZCVS operates in a socially and financially sustainable way to certify and support members to advance veterinary science

Result	Proposed action	Project	Responsibility	KPI		
1.Council leadership and ope	1.Council leadership and operations					
Strong governance in	Develop Charter and induct	Review Council model with a	FRC & Council	2017 – Charter agreed and		
financial reporting	Finance & Risk Committee	view to strengthening		FRC established		
		financial governance.		2018 review completed		
Review current and future	Charter a nominations	Evaluate feasibility of a	Council	2018		
skillsets (e.g. finance)	committee	Nominations Committee				
required on Council and						
consider co-opting and						
nominating candidates for						
election to maintain						
diversity of skills and						
representation of smaller						
Chapters.						
Council and BOE perform at	Develop performance plans		Council	2018		
high level	with annual appraisals for					
	Council and BoE and for					
	individual Councillors and					
	BoE members					
2.Financial management						
	I a		_			
Strategic priorities and	Resources allocated to		Treasurer	Ongoing - Submit quarterly		
projects are adequately	strategic priorities and		FRC	financial performance		
resourced	projects recommended by		College Manager	reports.		
	FRC to Council.					

				Ongoing - Develop ANZCVS annual budget plan between January and April.
Benchmarked Financial Performance	Benchmarks are developed to monitor and evaluate financial performance	Commission a business analysis project to provide ANZCVS with Not for Profit (NFP) benchmarks and advice re financial policy and management.*	FRC/Council	2018 (December) - benchmarking project completed
Fit for purpose financial systems for College and Chapters	Review financial management and reporting framework for College and chapters.		FRC/Council	2018 - interim 2019 - change management plan developed
External Auditor appropriate for College characteristics	Review the provision of external auditing services with a view to appointing an auditor with knowledge of NFP and small enterprises so as to achieve consistency of auditing procedures and reporting.		FRC/Council	2018 - new (?) auditor appointed
3.College staff management				
Fit for purpose structure of the College Office	Review Office staff structure including developing position descriptions for key roles		Council & EO	2017

			_	,
	Manage the transition of office staff and knowledge transfer including retirements, replacements, project staff and external contractors.			
	Review College Organisational Chart			
	Develop communication plan			
College Office Performance Reporting.	Support the professional development of office staff as agreed at annual performance planning and development meeting.		Council & EO	Ongoing – performance plans in place and reviewed annually
4. Brand and profile building	(NOTE: this section is consider	red Contingent on Marketing C	apability not currently provision	oned)
Marketing of College key points of difference	Actions to be completed if a Marketing Officer is appointed	Evaluate feasibility of Marketing Officer	Possible Marketing Officer	2018
National and International Branding	Actions to be completed if a Marketing Officer is appointed	Evaluate feasibility of Marketing Officer.		2018
Membership Examinations in Asia	Actions to be completed if a Marketing Officer is appointed	Evaluate feasibility of Marketing Officer		2018
Environmental Scanning for competitors	To be kept on the agenda for discussion at each council meeting	Use Council networks to stay abreast of and report	Councillors	Ongoing

		on developments in the field and potential competitors.		
Effective and monitored	Maintain and continuously	Website refresh is carried	College Office	Ongoing
Internet presence	improve ANZCVS website to	out		Website is fit for purpose
	profile the College,			
Operational	communicate with members			
	and capture and store data			
	for planning purpose			