
UCD Strategic Development Plan
2001-2004
Contents

11.

Introduction

22.
Mission and Vision

23.
The Changing Context

34.
Strategic Development Objectives

45.
Strategic Development Objective –

4To develop and foster excellence in research at UCD

· 4Where are we now?

· 5Strategic priorities and actions to be taken

86. Strategic Development Objective –

8To attract, motivate and retain top quality staff

· 8

Where are we now?

· Strategic Priorities and actions to be taken
8

117. Strategic Development Objectives –

11To attract the best quality students and foster their holistic development

11To develop our degree and diploma and certificate programmes to reflect the changing needs of Irish society

· 11

Where are we now?

· 12

Strategic priorities and actions to be taken

UCD Strategic Development Plan
2001-2004
1. Introduction

University College Dublin has played an outstanding role in the education and building up of a nation and the preservation of its cultural heritage. UCD continues to be a university dedicated to the acquisition, advancement, communication and application of knowledge at the highest level. It is characterised by an uncompromising quest for excellence, captured in its motto, Ad Astra. Hand in hand with this, and inspired by its second motto, Comhthrom Féinne, goes a commitment to making the benefits of university education available to ever-greater numbers.

UCD is proud of its historic leading role in Irish society. It is determined to play a leading role in the building of Ireland’s future. As Ireland forges a new identity through new relationships with its European partners and beyond, UCD’s service will take on an increasingly international dimension as its academics and alumni fill leadership roles in all spheres of activity.

UCD will fulfil this role by recruiting the brightest intellects from Ireland and elsewhere as students, teachers and researchers. This University possesses the largest and most richly diversified concentration of cultural, scientific and technological expertise in the country. This expertise is currently spread across 10 faculties, with over 80 individual disciplines contributing to specific aspects of Ireland’s development, both through traditional channels and the innovative development and delivery of new courses and programmes.

This diversity, underpinned by our strong quality review processes has emphasises the need for a more seamless integration of faculty planning processes with University planning processes. This greater integration and cohesion will be a feature of future planning cycles

It has been a consistent aim of the University to have all faculties sited on the Belfield campus. The transfer of Veterinary Medicine will take place in the autumn of 2002; it is hoped that the process will be completed shortly thereafter with the relocation of the Faculty of Medicine and the Departments of Civil and Agricultural Engineering from Earlsfort Terrace to Belfield. The face of UCD is changing on a planned basis, the plan is big, the changes are big. UCD is expecting to incur capital expenditure of over € 7 million per month for much of the period of this strategic plan.
UCD will recruit and support the quality researchers and teachers who will make up a university characterised by internationally recognised excellence. What we strive for are the highest standards of teaching and research in a university environment that is both student and faculty friendly. All of our Faculties and Departments aim unambiguously to be number 1 in Ireland with the University as a whole aiming to be among the top 30 universities in Europe. Success will be built on the passionate commitment of individual academics, departments, faculties and support staff, working together towards our shared objectives.

We have reflected on the words of UCD's founding President, Cardinal John Henry Newman, who reminds us that "To live is to change, to be perfect is to have changed often". Through the process of strategic planning, we are creating a culture that recognises the need to change often. This culture will support the innovative teachers and researchers who create new knowledge and develop new ways of applying and disseminating that knowledge. Irish society is itself changing at a rapidly increasing pace. Responding appropriately to that change will be central to our planning process going forward.

Our Strategic Development Plan draws and builds upon a rich heritage while providing a structure to allow us to create, manage, plan for change and so further enhance our leading role as we enter the 21st century.

President

Mission and Vision

The mission of the University is to serve Ireland in the wider world by achieving the highest international standards in the advancement of knowledge through research and scholarly publications and by the communication of that knowledge to successive generations of students through excellence in teaching.

Vision Statement
As the University enters the 21st century, it will secure its position among Europe’s leading Universities for research and teaching by:

· Providing an enhanced research and learning environment;

· Encouraging further innovation within and across faculties;

· Attracting top-quality students and staff and fostering their development;

· Recruiting and retaining the best staff;

in order to provide highly skilled graduates and more internationally recognised scholars and leaders in their chosen fields.

2. The Changing Context

The planning process must meet the challenges presented by change in both the external and internal environments. The University exists in a society that requires greater accountability and transparency, indicated by the application of the Freedom of Information Act to the universities in the autumn of 2001. Community expectations of third-level education are also changing, with increased emphasis on the broadening of access and the achievement of equality of opportunity. The development of life long learning and continuing professional education will involve alterations in the age, gender and socio-economic profile of the student population. Teaching and learning will also be greatly affected by innovations in technology and the competition from virtual universities and cyber learning environments. Within this context, it is essential that the University maintain the quality of its programmes and its academic standards. We no longer complete nationally, but internationally. Nowhere is this more evident than in the pursuit of research, with the growing need to attract high–quality graduate and post-doctoral students from abroad. The recent increases in the availability of funding for research present greater opportunities than ever before, but they also demand the achievement of standards of excellence measured by international criteria.

Within the University there is an acknowledgement of the need for change if UCD is to maintain its premier position within the Irish educational system in the face of increased competition for resources. A crucial factor in our success will be the development of a human resources policy that combines equitable treatment of all staff with appropriate rewards for excellence and high achievement. But there must also be recognition of the need to make choices, sometimes difficult choices, between the continuation of existing activities and the promotion of new developments.

Strategic Development Objectives

In this first Strategic Development Plan we are prioritising four strategic development objectives. These are:

i) To develop and foster excellence in research at UCD;

ii) To attract, motivate and retain top quality staff;

iii) To attract the best quality students and foster their holistic development;

iv) To develop our degree, diploma, and certificate programmes to reflect the changing needs of Irish society.

The Strategic Development Objectives have been framed with reference to changes in the external and internal environment, which in turn has influenced our Strategic priorities and actions to be taken as set out in the following Sections. The Priorities and the Actions to be Taken for the last two objectives, iii) and iv) have been combined in order to reflect the common priorities and mutually supporting actions to be taken.

Strategic Development Objective –

To develop and foster excellence in research at UCD

In recent years the University has sought to develop its research mission in the following ways:

· Appointment of a Vice-President for Research to provide leadership and focus for our commitment to excellence in research;

· Establishment of the President’s Research Committee, with external members, to promote research and establish research priorities across UCD. This committee is responsible for monitoring UCD’s research performance against its own targets and against international best practice;

· National and international recognition of UCD as a centre of excellence in Biomolecular and Biomedical Sciences through the establishment of the Conway Institute;

· Similar recognition in the Social Sciences leading to the establishment of the Institute for the Study of Social Change;

· Introduction of new interdisciplinary and interfaculty programmes and centres reflecting our commitment to innovative collaboration. Particular successes include Ireland’s first Institute of Criminology, the National Institute of Technology Management and the Centre for Food Science.

Where are we now?

The environment within which research in the University system is operating in Ireland is undergoing fundamental change. Following a decade in which the increase in student numbers was the major challenge for Universities, the current decade will be characterised by substantial state investment in research infrastructure.

We recognise that at the end of this decade there will be winners and losers among the Universities, their academic staff and their students. It is the experience of other higher-level education systems that, in order to provide both universal access and scientific excellence, a clear distinction often results between two sectors, namely research universities and more teaching oriented colleges. UCD is committed to excellence in both teaching and research. The tension between these two core components of what we do is necessary and empowering.

University College Dublin, in line with its mission statement firmly commits itself to “achieving the highest international standards in the advancement of knowledge through research and scholarly publications”. UCD, recognising the external environment and its commitment to society, will become “research centred” in its actions, thinking and vision. It will now also take the necessary policy decisions and make available the necessary resources to achieve these objectives.

UCD has already adopted a comprehensive policy on research (Governing Authority, December 1998) and, through successive cycles of the Programme for Research in Third Level Institutions, since 1999 has established a research strategy. This Plan builds on these documents, emphasising elements that have become particularly relevant.

Strategic priorities and actions to be taken

Strategic Priority 1:

Develop and maintain more comprehensive and improved quality research performance information

Action to be taken – UCD will:

· Establish a system to track research outputs comprehensively.

This will allow the QA/QI system, which will complete its first overall round of assessment of Departments and Services on schedule in 2008, to achieve its broader academic objectives.

“Benchmarking” of research outputs is currently being undertaken at both national (ICT and Biotechnology) and EU (Life Sciences, Economics, Nanotechnology) levels. It is not unreasonable, in our view, that the State and the funding agencies will also ask the institutions that they fund to track the outcomes of the investments made in research, as the importance of research increases in a knowledge based society.

· Measure performance, using the following key performance indicators, and others as may be appropriate:

· Research publications (with a quality measure);

· PhDs/Research Masters to completion;

· Competitive research funding attracted;

· Commercial opportunities generated and exploited.

These performance indicators will inform the budgetary model used in UCD so that its strategic research objectives can be achieved and quality maintained.

Faculties and Departments will also take these into account in drawing up strategic plans and in making new appointments. In effect, each appointment will be seen as a strategic opportunity to enhance the Faculty’s research plans. They will also ensure that there is a robust connectivity between creativity and the application of research.

· Require all academic staff to submit a curriculum vitae using a standardised format, and a research plan (covering the next 3-5 years), including proposed publication outlets for planned research.

· Strengthen UCD policies and programmes aimed at developing intellectual property and innovation.

One of the targets of the UCD Research Strategy is “to ensure that the knowledge created by its researchers is available to indigenous and multinational organisations capable of using it to develop innovative products and services”. The identification of intellectual property and its exploitation through campus companies, joint ventures, licensing and other forms of technology transfer will continue to be a major element of UCD’s research strategy, supported by the University Industry Programme and the new innovation centre, NOVA.

Strategic Priority 2:

Leave of Absence for Research

Substantial progress has been made in the promotion of semestral leave for research. However, to date, insufficient amounts of the semestral leave has been spent carrying out research and establishing networks abroad. The University does not correspondingly act as host to visiting academics in a sufficient number of cases. The establishment of the new Research Councils will be used by UCD academics to promote such exchanges.

Action to be taken – UCD will:

· Enhance the current President’s Fellowship Scheme (originally established in 1990) by increasing the individual Fellowships to £30,000 p.a. in order to cover all the replacement-teaching costs.

Faculties will also be encouraged to allocate faculty funds to promote exchanges for agreed and structured programmes, with assistance from the centre. There are specific issues that have inhibited leave of absence in the Sciences and Engineering, which will be addressed in Faculty plans.

· Additional funds for staff to attend conferences will be allocated on a competitive basis.

Strategic Priority 3:

Staff Development

UCD recognises the prime importance of self-motivation of academic staff in the conduct of high level international research and the necessity of creating supportive conditions within Departments and Institutes where research flourishes. It also sees the necessity of creating an ethos in which “management” is valued for its contribution to the achievement of individual, departmental, faculty and University research objectives.

Action to be taken – UCD will:

· Develop the leadership roles of Heads of Department and of Faculty Deans in general, and in particular, to assist newly appointed staff to establish their research profile.

In line with University policy, a commitment to academic research will be made a condition of appointment to all full time posts and tenure will only be granted when the fruits of such commitment are there to be seen.

One objective of UCD’s Research Strategy is ‘To ensure that postgraduate students are formed in a research environment committed to the creation and communication of new knowledge and that the formation of undergraduate students is by research active teachers.’

We do not support a division of ‘research’ and ‘teaching’ duties for academic staff within the University. In fact we believe that active researchers are more likely than the research-inactive to be good undergraduate and postgraduate teachers. We recognise that there are trade-offs, especially in terms of time devoted to research on the one hand and teaching and examining on the other. It is also recognised that the abilities and performance of individuals vary as their careers progress and this will be taken into account when duties are being assigned within Departments and Faculties.

Strategic Priority 4:

Professionalize Postgraduate Study

We recognise that the needs of individual disciplines vary greatly as does the motivation of individual students in carrying out research towards a Masters or PhD, but there is also value in the trend towards the establishment of Graduate Schools and more structured PhDs programmes. These have been used to provide a supportive environment, particularly for pre-doctoral students, ensuring that standards of supervision are maintained, appropriate coursework is provided and skills (both professional and transferable) are developed. As funding for postgraduates is enhanced and as UCD seeks to meet its target of increasing its PhD output by 30% in 2005 (based on completion rates in 1998), these factors are likely to become even more important.

Action to be taken – UCD will:

· Establish a comprehensive database of all PhDs and Research Masters.

This will include completion rates, time to completion, area of study, coursework undertaken, supervision and views of students, and be used as an instrument of disseminating good practice throughout the University.

Strategic Priority 5:

Increase support for research and policy formulation

Present research support systems and structures have developed in an ad hoc manner to meet particular needs as they arose. The future requires greater co-ordination of research efforts and an improvement in the coherence of the central research function.

Action to be taken – UCD will:

· Increase the executive authority of the Vice-President for Research.

· Establish a new Research and Scholarship Board, chaired by the Vice President for Research, as an informed and authoritative high-level forum for discussion, communication and decisions on UCD research strategies and policies.

· Fully co-ordinate the work of the Office of Funded Research Support Services and the University Industry Programme as support mechanisms for Departments, Institutes and individual academics.

Strategic Development Objective –

To attract, motivate and retain top quality staff

All of University College Dublin’s faculties aim to be unambiguously number 1 in Ireland, with the University as a whole aiming to be among the top 30 universities in Europe. To achieve these ambitious objectives will require a renewed commitment to attract, motivate and retain high quality staff.

The aim of the University is to attract, motivate and retain the best available people and in so doing allow staff to make the best possible use of their abilities and their potential. All categories of staff are equally valuable to UCD as they bring complementary types of skills to bear in realising the University’s mission statement.

Where are we now?

· UCD staff are broadly classified into academic, administrative/support, or technician categories. The dynamics within and between categories are complex.

· The numbers of staff are large (in 2001 there were, 800 academic staff, 1,100 support and technical staff, and approximately 6,000 part-time/fee-paid staff)

· UCD has achieved great success across a wide field of endeavours for reasons that have always been attributable to the valuable contributions from all categories of staff. This in turn signals a track record of success in attracting, motivating and retaining top quality staff; success that will not breed complacency.

As the University looks to the future it recognises the need to anchor this success with renewed commitment supported by specific strategic priorities at university level which have action plans that recognise the distinctiveness of each category and major subcategory of staff.

Strategic Priority 1

Attract an increased proportion of top quality staff to UCD.

Action to be taken – UCD will

· Revise recruitment procedures so as to more explicitly facilitate the recruitment of top quality personnel in each staff category.

· Incorporate within University recruitment practices more explicit expressions of what constitutes “top quality” staff, and then include recruitment procedures that enable targeting and the use of search committees.

· Ensure that the terms of employment packages are clear and competitive, and that they include those items that reflect staff category specific needs, examples being:

· Provision of information about the extent of support facilities at departmental level and the IT resources available.

· Information for applicants coming from abroad regarding the Dublin housing market. UCD will continue to explore ways in which support could be provided.

· The need and the potential to introduce differential pay scales will be examined.

Strategic PRIORITY 2

Actively manage career progression for all staff members.

Action to be taken – UCD will

· Provide career development planning in close association with the heads of department / support unit for all categories of staff.

· Progression management:-

· Academic Staff:- A progression system from Lecturer to Senior Lecturer using rigorously defined benchmarks has been implemented.

· Administrative/Support Staff:- In conjunction with the relevant unions, a progression system for administrative staff is close to completion and implementation.

· Technicians:- The University already has a well-defined progression system in place for technical staff.

Strategic PRIORITY 3

To recruit and retain top quality staff

· Develop policies, procedures and work practices that are coherent in relation to all staff, while recognising the unique requirements of each category of staff.

Academic

· Support the development of staff research activity by continued expansion of the President’s Research Awards, guidance in applying for research funding and provision of support for attendance at conferences.

· Establish agreed teaching allocations.

· Finalise and implement the University teaching and learning strategy.

Administrative/Support

· Ensure that University policies and procedures are sufficient to motivate support staff, recognising the distinct differentiating factors for each sub-category of support staff.

· The principal motivating factors in attracting and retaining support staff, apart from the remuneration, is the perception that the University has clear organisational structures within which career progression can be planned and managed, and in which there is a positive approach to staff development.

· Establish means for recognition for outstanding service to the University.

Technicians

· Ensure that University policies and procedures are sufficient to motivate technicians.

· The principal motivating factors for technicians are location and the reputation and activities of the department concerned, as well as the employment terms.

Strategic Development Objectives –

To attract the best quality students and foster their holistic development

To develop our degree and diploma and certificate programmes to reflect the changing needs of Irish society

Where are we now?

In recent years, the total student numbers at University College Dublin has varied between 19,000 and 20,000 and today stands at 21,141. This includes not only the traditional full-time undergraduate and postgraduate student groups but increasing numbers taking part-time, in-service-training, modular and company-based programmes. Registration, once confined to the start of the traditional academic year, is now continuous and the number of registered students can vary on a daily basis.

The profile of students in UCD is fairly typical of the Irish universities. Approximately 25% of full-time students are postgraduates. Five years ago, the rate of growth in postgraduate registrations was the highest of any Irish university, but the numbers have stabilised while postgraduate numbers in the other universities have increased.

The vast majority of undergraduates enter UCD within 15 months of completing second level education and we have fewer full-time mature students or students transferring from other third level colleges than most other Irish universities. Lower socio-economic groups are under-represented in UCD, partly because of our location, but proactive programmes to attract and retain socially and educationally disadvantaged students are beginning to redress the imbalance. Similarly, the access programme for students with disabilities has increased participation by students with physical, sensory and specific learning disabilities.

The past decade has seen increasing internationalisation of the student population. The majority of international students are attending UCD on Erasmus and other international exchange programmes, but there are also growing numbers of full-time undergraduates from EU and non-EU countries. In addition, an increasing number of international students are taking taught postgraduate and research degree programmes.

The traditional mix of students in UCD is matched by the conventional, conservative design of most of our programmes. 82% of students taking undergraduate and postgraduate degree programmes are registered as full-time students. Only 5% of the total student population are registered to part-time undergraduate degree programmes.

Few of our primary degree programmes are modularised and semesterised, and although many subjects are unitised (Science and some Arts), the conventional end-of-year exams are retained. Our approach to examining and assessment is also traditional; although continuous assessment is an element in most examinations; many programmes still rely heavily on the written examination.

The demand for admission to UCD undergraduate programmes is very high, though the environment is increasingly competitive, even in areas where UCD has a long track record of being the first preference.

Strategic priorities and actions to be taken
Strategic Priority 1:

Maintain high demand from talented school leavers

UCD currently attracts the largest number of CAO applicants for places in a university, and the largest number of first preference applications, but as the age cohort declines it may be difficult to sustain demand for places, or even to maintain our current share of applications.

The Actions to be taken reflect some of the most important academic and social factors that motivate the most committed young applicants in choosing an undergraduate programme, as well as the infrastructural factors that they consider, some of which may be a disincentive to applicants.

Action to be taken – UCD will:

· Reassess UCD’s communications with potential students by reviewing all promotional material (including the website)

· Develop more effective working relationships with secondary schools through Open Days and other informational activities

· Provide more on-campus accommodation for First Years and give more assistance to students to find off-campus accommodation.

· Develop more international exchange programmes

Strategic Priority 2:

Diversify the student population

UCD is committed to further diversification of the student body. This is motivated by the University’s perception of its national and international obligations, but also by the realisation that diversification will enrich the cultural and intellectual environment.

A substantial increase in participation in full-time degree programmes by mature students, students with disabilities and students from disadvantaged backgrounds is a major strategic target for the University. UCD is also anxious to attract transfer students from other third-level colleges and to participate in facilitating progression within the National Qualifications Framework.

UCD should be more proactive in recruiting internationally. In all teaching and research activities, UCD must ensure that the international dimension forms an integral part of decision making processes, as the standards set by the international market will serve to improve our own delivery.

Action to be taken – UCD will:

· Review the resource requirements of the New ERA Office, the Access Office and the International Office to extend programmes for attracting and supporting students with disabilities and students from disadvantaged backgrounds to redress the persistent socio-economic imbalance in its student profile.

· Make the case for equitable state funding for students on part-time programmes.

· Introduce reforms to comply with the Bologna Declaration

· Develop initiatives specific to the needs of international students

Strategic Priority 3

Become more innovative in teaching and curriculum design

A more innovative approach to curriculum design and course delivery will be required if our programmes are to maintain their international reputation, be interesting and challenging to students and equip graduates with a high level of personal skills.

The content of undergraduate programmes is reviewed regularly as part of curriculum development and quality assurance/ improvement. There is evidence in peer review reports from some quality assurance programmes to suggest that, while adequate knowledge skills are imparted to students, interpersonal, analytical, self-management and communication skills are not being sufficiently developed.

Action to be taken – UCD will:

· Review the resource allocation requirements of the Teaching Development Unit, the Audio Visual Centre and the Quality Assurance Unit.

· Put greater resources into staff training programmes and programme evaluation

· Ensure that curriculum review committees are active at all levels and oriented towards preparing graduates to have a more reflective, creative and entrepreneurial approach to knowledge.

· Consult employers and recent graduates about course content and curriculum development.

· Be more responsive to student evaluation of programmes.

· Introduce more assignments and problem based learning.

Strategic Priority 4

Develop more flexible programmes and credit accumulation systems, with particular emphasis on providing “ladders of opportunity” for access and progression

As UCD moves into the 21st century, two separate cohorts of undergraduate students will need to be served:

· The traditional school leaver entering through the CAO system. This group, currently the majority of the student population, is likely to decline slowly in size.

· Adult and second-chance learners: This group, currently small in numbers, is likely to grow rapidly in size in the early years of the century.

Economic and social pressures will result in increased demand for additional part-time degrees. Since academic staff numbers are unlikely to rise sufficiently to teach both groups separately, and since any further increase in teaching loads would undermine the research mission, UCD must be more innovative in the structuring its teaching programmes. Extensive modularisation, combined with a system of credit transfer and accumulation, would ensure that any individual from either grouping could study for a degree as intensively or as slowly as was required for their individual circumstances. The concept of the part-time day degree would be possible with such structuring.

Recommendations that follow are intended to provide ‘ladders of opportunity’ for students with a diversity of educational experience.

Structuring of postgraduate degrees on a modular basis will also increase their attractiveness, as it opens the way to part-time study. Research degrees may also need the same flexibility.

Action to be taken – UCD will:

· Include the introduction of modularisation in each Faculty Development Plan

· Develop a credit accumulation system based on the ECTS system

· Construct, in consultation with the NQAI, a framework for access to primary degree programmes and exemptions from undergraduate modules in respect of certificate and diploma qualifications

· Develop a comprehensive accreditation framework, at certificate and diploma level, for on-campus and outreach programmes.

· Provide bridging modules, where required, to facilitate access and to fulfil recognition requirements of professional accrediting bodies.

· Recognise experiential learning amongst the criteria for admission to undergraduate and postgraduate programmes

· Explore options for part-time postgraduate study.

· Include proposals for alternative entry routes to primary degree programmes in all Faculty Development Plans.

Strategic Priority 5

Develop New Interfaculty and Interdisciplinary Programmes

Implementation of recommendation 4 will permit a wide range of new degree programmes to emerge without the need for substantial additional academic resources. Judicious selection of modules from different Faculties will provide the basis for innovative degree programmes, possibly with small numbers in each, which would not currently be economically viable.

Action to be taken – UCD will:

· Remove the barriers to the development of interfaculty degree programmes.

· Introduce a generic degree title for interfaculty and interdisciplinary programmes.

· Consult graduates, employers and guidance counsellors to establish demand for new interfaculty programmes.

· Allow students to choose desirable elective modules from other Faculties.

· Allow all students to take language modules for credit.

· Standardize contact hours/credit rating to facilitate interfaculty electives.

· Include in each Faculty Plan a section on interfaculty developments.

Strategic Priority 6

Exploit new teaching and learning technologies

UCD is committed to making best use of new teaching and learning technologies. All forms of distance education will expand rapidly in the future. UCD already has substantial experience of distance education, using television and internet based programmes as well as more conventional learning materials. It is important now to build on that experience to develop new distance learning strategies.

The marketing of ‘location-independent’ and ‘time-independent’ programmes is important. Since it is likely that very limited attendance on campus will form part of the teaching/learning package of any such programme and since preparation and updating costs are high, it is probable that ODL programmes will be offered not by single universities but by networks of universities. Judicious choice of partners will enhance both the reputation of the programmes and the geographic spread of the catchment area.

New technologies can also enhance existing programmes. Installation of the new portal system by Computer Services will facilitate greater use of new technologies and the incorporation of more sophisticated learning strategies into on-campus programmes.

Action to be taken – UCD will:

· Review and update the Interim report on Telematics in Teaching.

· Formulate a strategic plan for the development of distance learning programmes.

· Encourage academic and support staff to become more skilled in the use of new technologies.

· Avail of funding opportunities under SOCRATES II.

· Explore opportunities for the use of distance learning for in-company education programmes.

· Continue to invest in infrastructure and equipment to develop the “Digital Campus”.

· Pursue external funding opportunities for IT infrastructural development

Strategic Priority 7

Enhance the Learning Environment

Adapting to self-directed study and learning is a critical transition for all students. Students entering university directly from school find it difficult to adjust to a less structured learning environment. Mature students will often have better time-management skills, but may require support in other areas. Students report that their problems are frequently exacerbated by a lack of clear information on course requirements and exam formats and the absence of feedback on their progress.

For educational, social and financial reasons student attrition is a major cause of concern for universities. Students who do not successfully make the transition to independent learning are most at risk of leaving university without completing their degrees, most frequently at the end of First Year. Others may leave because their courses fail to satisfy their intellectual curiosity or challenge their academic abilities. Classical teaching methods should be supplemented by methodologies to develop additional learning and development skills.

Action to be taken – UCD will:

· Assist students to develop study, communication and time management skills and to adapt to self-directed learning.

· Provide clear, comprehensive information on course requirements, objectives and assessment.

· Provide better library facilities and ensure that all students receive training in the use of knowledge resources.

· Encourage and support all teaching staff to develop communication skills and to be innovative in curriculum design, teaching methodologies and student assessment.

· Encourage and reward staff for excellence in teaching.

· Promote synergy between teaching and research.

· Prepare and publish a “Manual of Best Practice for Academic Departments”.

· Require new tutors and demonstrators to attend training courses.

· Develop accredited modules in Teaching & Learning which should be mandatory for newly appointed staff.

· Circulate to all staff UCD’s policies on Teaching & Learning and on Research, stressing the importance of both.

· Strengthen support to Teaching Development Unit as part of Staff Training & Development budget.

Strategic Priority 8

Enrich the Student Experience

Although it appears that intending applicants are influenced primarily by academic considerations, the social and recreational opportunities of the university are also an important factor in their choice. UCD has always subscribed to the belief of Newman that the extracurricular dimension of university life can be as significant in the development and formation of the student as the academic syllabus. To foster the holistic development of students and make UCD an attractive option for applicants, the range of recreational opportunities should be reviewed to ensure that it caters for the interests of a broad cross section of students.

A major survey of students (Bates, 2000) showed that, although most students experience some difficulties in their adjustment to independent life and study, few have serious financial, social, psychological or medical problems. However, a minority of students do encounter serious problems that put their academic careers at risk and require intervention by the University’s professional welfare services.

Action to be taken – UCD will:

· Integrate the provision of student support into the mainstream organisational and management structures of the University.

· Encourage greater student involvement in extracurricular activities and identify barriers to involvement by providing training for captains and auditors.

· Strengthen the medical and psychological services to students.

· Increase support for cultural activities on campus.

· Sustain and extend first class sporting facilities for all sports and encourage wider participation by providing facilities for informal and impromptu games.

· Maintain level of internal funding and explore external sources of funding.

· Promote a stronger role for alumni in University activities.

Strategic Priority 9

Attract and Retain Postgraduate Students

UCD’s international reputation and the fulfilment of its research mission depends increasingly on the quality of postgraduate research; it is critical that UCD continues to attract and retain good postgraduate research students from Ireland and abroad.

Action to be taken – UCD will:

· Increase emphasis on recruitment of postgraduates from Ireland and overseas.

· Streamline procedures for application and admission of postgraduate students.

· Improve support for postgraduates, including bursaries, accommodation and language tuition and develop Library and IT resources, laboratory facilities and equipment.

· Adopt a more structured approach to PhD programmes and provide elective modules in the principles, methodology, and ethics of research.

· Develop a more structured framework for the supervision of postgraduate research.

· Facilitate interaction between postgraduates from different disciplines.

· Encourage and support publication by postgraduates, attendance at international conferences and seminars and membership of learned societies.

· Attract international conferences and meetings of learned societies to UCD and other Irish venues.

