[image: image1.png]

University College Dublin

Quality Improvement Plan

UCD School of Classics
December 2009

Contents

1. Introduction

2. Recommendations for Improvements - Follow-Up Action Taken and/or Planned

3. Prioritised Resource Requirements

1.
Introduction
The Quality Review of the School of Classics occurred in the academic year 2008-09, with the review visit taking place 28-30 April. The final report was sent to the Head of School (Dr Christina Haywood) on 2 July 2009.
The School of Classics is very grateful to the Review Group and the UCD Quality Assurance Office for their professional, thorough and courteous conduct of the Quality Review and the helpfulness of their report. We are pleased at the highly positive nature of the report and are keen to see the implementation of its recommendations as fully and swiftly as possible, particularly those that address the key areas of staffing, resources and promotion of research.
A Quality Improvement Plan (QIP) was drafted and reviewed in the 1st semester of 2009-10 by the new Head of School, Dr Philip de Souza and a Quality Improvement Committee consisting of Professor Michael Lloyd (PG co-ordinator), Dr Aude Doody (T & L co-ordinator), Dr Christina Haywood (Museum Curator/Lecturer), Ms Michelle McDonnell (School Manager) and Miss Louise Aitchison (PG student).

The numerous recommendations (56 in total) contained in the Review Group’s report are referenced below by the report’s section and paragraph numbers (e.g. 5.10).

One of the Review Group’s key recommendations (3.10) was that the School should put in place a strategic planning process to address several important issues, many of which also came up in other recommendations. The School implemented this recommendation at the start of the academic year 2009-10, beginning a wide-ranging Curriculum Review at its meeting of 11 September as part of this strategic planning process. The School expects to complete to the review before the end of the second teaching semester and the planning process as a whole before the end of the academic year. As a consequence some sections of the QIP contain a subsection giving those recommendations being acted on through the Curriculum Review.
While the QIP responds directly to most of the Review Group recommendations, several of the General Recommendations on p. 15 of the report (11.2-5) are not included as specific items for action, either because they are already dealt with under specific headings, or because of their wide-ranging nature. These recommendations are, however, fully accepted by the School.
The draft QIP was reviewed and amended by a special School meeting on 11 December 2009. It was discussed with the Principal of the College of Arts and Celtic Studies Professor Mary Daly on 16 December.
2.
Recommendations for Improvements – Follow-Up Action Taken and/or Planned

[Recommendations are referenced below by section and paragraph numbers from the Review Group’s report]
CATEGORY 1: Recommendations concerning academic, organisational and other matters which are entirely under the control of the unit

· Category 1(a)

Recommendations already implemented

1. Recommendation: (2.3) the School should consider whether a committee structure of the present kind is needed. Some functions might be carried out by coordinators liaising with colleagues and reporting to school meetings. Working groups could be formed when necessary. This would serve to create a flatter management structure thus maintaining a collegial approach to organisation and management.
Action taken: This recommendation has already been implemented with regard to some committees (e.g. Postgraduate and Research), but its effectiveness will be kept under review. A working group has been formed with reference to the Curriculum Review (on which see recommendation 3.10 below).
2. Recommendation: (2.4) The School should implement a policy whereby the School Manager is always able to contact staff when they are away from the University.
Action taken: This recommendation has already been implemented. The School Manager has telephone numbers and other contact details for all staff and the School’s “away book” is being kept up to date.
3. Recommendation: (3.12) A regular process of student evaluations should be implemented with the emphasis on the student learning experience.

Action taken: Student evaluations are already in use for many modules and the School will continue to encourage their use as one means of evaluating the student learning experience, particularly in the case of new or significantly revised modules.
4. Recommendation: (4.11) The School should institute or work with the College and/or University to institute formal, generic skills training for new tutors without causing additional work for School staff. All tutors should be given detailed guidance on what is to be offered in each module, together with appropriate suggestions for reading and tutorial content, and detailed support when charged with marking assessments. Tutors should be encouraged to share materials and best practice.
Action taken: The various elements of this recommendation are already in operation for many modules. Where necessary, the School will take further measures to ensure that all tutors are suitably prepared, e.g. sharing best practice and encouraging participation in Centre for Teaching and Learning workshops.

5. Recommendation: (4.13) Wherever possible the tutors should be drawn from within the present graduate student cohort and preferably from within the research student population.

Action taken: This has been the School policy and since the start of the new academic year has been given renewed emphasis.
6. Recommendations: (4.14; repeated in 8.3) In addition to the uptake of staff development programmes identified through PMDS, staff should also be encouraged to participate in appropriate training courses offered by the University Centre for Teaching and Academic Development.

Action taken: Staff are encouraged to take such courses.
7. Recommendations (7.15-18) The School should aim to identify potential research partners within the College and benefit from the experience of colleagues in other disciplines who have been successful in obtaining research grants.

Staff members, who have not already done so, should consider aligning their research interests with existing College research strands, identifying interested parties and working towards defined outputs, including alignment with the UCD Innovation Strategy where appropriate.

The School should continue to ensure that all future appointments add value and critical mass to one or more of its priority research areas.

The School should explore further collaboration with other Classics units across the sector to add value and critical mass to doctoral research programmes.
Action taken: These recommendations are already in practice in the School, as evidenced by the School’s research strands, which align well with research strengths elsewhere in the College, but they will be emphasized at the School Research Day scheduled for March 2010.
Recommendation: (7.20; repeated in 8.3) The School should build relationships with the Office of Funded Research e.g. the Director might be asked to give a presentation on funding opportunities at a School meeting, after being briefed on the nature of the discipline.
Action taken: The School already works with UCD Research Support (formerly UCD OFRSS). An appropriate person from UCD Research Support will be invited to attend the School Research Day scheduled for March 2010.

8. Recommendation: (10.5) The School should explore with other interested stakeholders within the College the possibility of offering courses in Museum Studies.

Action taken: This has been done already, without bearing fruit. It will be done again when the opportunity arises.
Recommendations being acted upon through the Curriculum Review

9. Recommendation: (3.10) School should put in place a strategic planning process with the aim of rebalancing the proportion of time available for teaching, research and administration.
Action taken: A Curriculum Review was approved at the School meeting of 11 September 2009. [See Introduction and also Section 1(b), no. 3]
10. Recommendation: (5.10) School should seek to avoid unnecessary duplication of study skills training for Stage 1 students.

Action taken: This recommendation has been taken on board as part of the School’s Curriculum Review.

11. Recommendation: (5.11) Where possible, teaching should be organized to free one research day a week for each member of staff.
Action taken: A Curriculum Review was approved at the School meeting of 11 September 2009. This recommendation is included in its aims. However, the University’s integrated timetable makes such a situation very difficult to achieve.

12. Recommendation: (5.12) Strategic approaches to assessment should be considered. These should include addressing assessment overload for staff and students, alignment of assessment strategies with module learning outcomes and opportunities for students to experience different assessment modes as appropriate.
Action taken: This issue was addressed as part of the recent Module Enhancement Process, and it will also be taken account of in the Curriculum Review.
13. Recommendation: (5.13) The School should give some thought to the question of introducing a limited number of cores in Stage 2 (for example, one at Level 2 and one at Level 3) – not defined in terms of the canon, but rather in terms of key skills and core knowledge – this will also help to address the sense of fragmentation of the student body as a result of modularisation.
Action taken: This recommendation will be implemented as part of the Curriculum Review.

14. Recommendation: (5.14) Serious thought should be given to existing small group teaching - how it is aligned with the learning outcomes of a given module, how much of it a student needs (i.e. its impact might be greater if it is concentrated in a smaller number of modules or in concentrated blocks within modules).
Action taken: This recommendation will be implemented as part of the Curriculum Review.

15. Recommendation: (5.15) Consideration should be given to varying modes of delivery of modules for pedagogical and operational reasons.
Action taken: This recommendation will be implemented as part of the Curriculum Review.

16. Recommendation: (5.16) The RG supports the Schools plan to keep under review the number of modules it offers at Stage 2 and explore ways of adjusting these to allow staff more time for research. For example, when a member of staff has a semester’s leave their modules should not be offered in that year. This does not diminish student choice because of the benefits of flattened Stage 2.
Action taken: This recommendation is being considered as part of the Curriculum Review, but pressure to retain, or increase student numbers, as well as adoption of GRC modules by other Schools makes it virtually impossible not to run certain modules every year.

17. Recommendation: (6.9) School should undertake a thorough strategic review of the curriculum on a periodic basis.
Action taken: A Curriculum Review was approved at the School meeting of 11 September 2009 (see above under 3.10). Similar reviews will take place at appropriate intervals in the future.
· Category 1(b)

Recommendations to be implemented within one year
1. Recommendations: (4.15; 7.12) School should establish formal mentoring procedures for new and early career staff. These should be sensitive and light of touch but aimed at helping staff to realize their full potential as teachers, researchers, and future academic leaders. A formal mentoring process should be initiated with the aim of supporting early stage researchers in planning their research careers and achieving publication through the most appropriate and prestigious outlets.
Action planned: The University has been working on establishing a formal mentoring scheme along the lines suggested. It is expected to be in place by the end of the current academic year.

2. Recommendation: (4.16) Consideration should be given to peer observation of teaching to share good practice.

Action planned: This recommendation will be considered for inclusion in the School’s curriculum enhancement procedures.
3. Recommendation: (7.11) A detailed research strategy for the next 5 years should be developed, with clearly defined goals.
Action planned: The School already has a research strategy as part of its Strategic Plan, but will consider a more detailed version as part of a Research Day scheduled for March 2010.
4. Recommendation: (7.19) The School should monitor PhD completion rates and times and benchmark these against national and international norms.
Action planned: Completion rates and times for the School’s PhD students will be monitored, but benchmarking has only limited value given the small numbers involved.
Recommendations being acted upon through the Curriculum Review
5. Recommendation: (3.11) The School should ensure that sharing of findings from the self-assessment exercise will form the basis of on-going reflection and enhancement of practice in module design and delivery.
Action planned: The findings of the self-assessment exercise will feed into the School’s Curriculum Review and related activities.

6. Recommendation: (3.13) The School should integrate feedback from External Examiner reports, module evaluations, the module enhancement project and staff-student committees to reflect on quality and provision.
Action planned: The School’s Curriculum Review affords an opportunity to implement this recommendation in the course of the current academic year.

7. Recommendations: (3.14; 7.13) The implementation of the workload model should be directed towards ensuring equity of contribution and the maximization of time available for research for all grades of staff. Allowance should be made in the model for facilitation of research leave without the necessity to overload the semester in which leave is not taken.
In the context of the curriculum review, the School should use time released by streamlining aspects of the teaching and assessment programme to support research. In particular, it should aim to discontinue the practice of requiring staff availing themselves of the semester leave scheme to teach 75 per cent of their normal annual load during the other semester.
Action planned: A Curriculum Review was approved at the School meeting of 11 September 2009 (see above under 3.10). Improved facilitation of research is implicit in its aims. The School is committed to retaining its semester leave scheme, but it may not be possible to make major changes to it in the current economic situation, which is placing considerable pressure on the School to maximise student numbers, without any increase in staffing.
8. Recommendations: (6.10-14) The School has already formulated clear programme descriptions and learning outcomes for each level of its three half-degree programmes. However, while these describe accurately the nature of the subjects and the content of the modules, as well as general pre-requisites (if any) and associated assessments, learning outcomes for programmes are not clearly described. The existing documents could also benefit from stronger statements of overall goals that distinguish levels more clearly; and could include statements of the intended value of the programmes to graduates (while recognising that the School teaches only half-programmes). The opinion of students (e.g. through Staff Student Committee) and recent graduates could be canvassed in this regard.
The revised programme descriptors should then feed into, and guide, strategic planning of the range of modules offered, teaching formats, assessment modes, pathways and pre-requisites in order to inform student choice.

Programme goals and pathways should be communicated actively to students in an accessible format.

The School should review the assessment strategies for all modules with a view to aligning the assessment load with the credit weighting of the module.
In the GRC programme particularly, the School should consider again the creation of core modules, clear (optional) pathways, the reduction and redistribution of tutorial provision, and the expansion of the range of assessment modes in order to make the student experience more closely comparable to that elsewhere and reduce excessive staff workload. Pathways would enable students to focus their activity and concentrate on achieving defined programme outcomes.
Actions planned: The contents of these recommendations, which are closely linked, will be taken account of in the Curriculum Review and strategic planning process.

· Category 1(c)

Recommendations to be implemented within five years

NONE

· Category 1(d)

Recommendations which will not be implemented

1. Recommendation: (7.14) The School should set goals for the number of grant applications made to major funding bodies each year and should look to make these goals more ambitious over time. The School should also monitor success rates.

Reason for not implementing: While the School recognises the ideals implicit in this recommendation, it does not see that meaningful targets can be set in the current climate, especially in view of the fact that, in the context of research in Classics in Ireland, major funding bodies are already reducing and consolidating their funding in ways that would render such action impractical and counter-productive. Nevertheless, the School will strive to increase applications to such funding bodies that may continue to offer relevant research funding.
CATEGORY 2:
Recommendations concerning shortcomings in services, procedures and facilities which are outside the control of the unit

· Category 2(a)

Recommendations already implemented

1. Recommendation: University should develop additional provision for generic skills training for doctoral students.
Action taken: This is already University policy.

2. Recommendation: (7.21) The School could make an invaluable contribution to the College’s research, and draw in new income streams, by extending provision of ab initio Latin to graduate students requiring a working knowledge of Latin.
Action taken: The School already offers suitable modules which are taken by graduate students from other Schools. Any additional provision (e.g. evening teaching) would be dependent on finding qualified teachers and funds to pay them.

Recommendation: (8.4) Serious consideration should be given to prioritising the purchase of a small number of key electronic resources through the various extant library consortia, in consultation with the Library liaison and other Classics units within the sector.
Action taken: This is already School and University policy, but progress is extremely slow.
· Category 2(b)
Recommendations to be implemented within one year
1. Recommendation (10.6): The University should be encouraged to value it as a unique resource by bringing visiting dignitaries for tours of the Museum as one of the key distinguishing resources on the campus.
Action planned: The School will do its best to encourage the University to do this and a Museum publicity document will be prepared for use by the University’s Communications Office, the College of Arts and Celtic Studies and the Vice-Presidents for Development and University Relations.
· Category 2(c)

Recommendations to be implemented within five years
NONE
· Category 2(d)

Recommendations which will not be implemented
NONE
CATEGORY 3:
Recommendations concerning inadequate staffing, and/or facilities which require recurrent or capital funding

· Category 3(a)

Recommendations already implemented

NONE

· Category 3(b)

Recommendations to be implemented within one year
1. Recommendation: (4.7) The Professor of Classics retires in 2010. The University should authorise a replacement appointment as soon as resources and HEA policy permit. Applications should be sought from the widest possible field but on the understanding that the successful candidate will add critical mass to one or more of the School’s research priority areas. Furthermore, the applicant should show potential for academic leadership as s/he will be and should be expected to serve a term of office as Head of School soon after appointment.
Action planned: The School identifies this as the Review Group’s most important recommendation, one that is essential to the School’s core functions and must be implemented as soon as possible.
2. (2.4) Consideration should be given to regrading the School Manager post should be regraded to reflect the range and extent of responsibilities of the post as soon as resources and the current HEA policy permits.
Action planned: The School agrees that this recommendation must be implemented as soon as possible.
· Category 3(c)

Recommendations to be implemented within five years
1. Recommendation: (4.8) At present the School has a preponderance of specialists in Roman culture and therefore should be mindful of the desirability of maintaining a balance of subject expertise.
Action planned: This recommendation will be taken account of in future academic appointments.
2. Recommendation: (4.9) While the School does its best, with limited resources, to equip the postgraduate space with hand-me-down computers, it should look to equip that space with new computers, when resources allow.
Action planned: The School will attempt to implement this recommendation when resources allow.
3. Recommendation: (4.10; repeated at 10.7) The School should work with the College to look at creative ways in which the Assistant Museum Curator’s post might be continued or revived in the future. The School should work with the VP for Development to explore the possibility of private funding to help secure the post.
Action planned: The School will, in consultation with the VP for Development and others, seek funds for the appointment of an Assistant Museum Curator.

4. Recommendation: (4.12) University should work with the School to ensure that tutorial spaces are properly equipped and fit for purpose.
Action planned: While in the current circumstances little can be done, it is anticipated that the implementation of this recommendation will occur when resources allow.
5. Recommendation: (4.13) The overall space could do with minor refurbishment/re-decoration.
Action planned: While in the current circumstances little can be done, it is anticipated that the implementation of this recommendation will occur when resources allow.
· Category 3(d)

Recommendations which will not be implemented

NONE

3.
Prioritised Resource Requirements

This section should only contain a list, prioritised by the Quality Improvement Committee, of recommendations outlined in the Review Group Report, which require additional resources. The planned action to address each recommendation with an estimate of the cost involved should also be included:
1. Assistant Curator for the Classical Museum (4.10 & 10.7)

Estimated annual cost to the School of a part-time Assistant Curator: €25,000
2. Re-grading of School Manager’s post (2.4)
Estimated annual cost to the School of re-grading School Manager’s post to Administrative Officer II (mid scale): c. €59,000
3. Replacement of Professor of Classics (4.7)
Estimated annual cost to the School: c. €150,000
4. Provision of new computers, improvement of space for tutors and postgrads and general refurbishment (4.9, 4.12 & 4.13)

Estimated cost for refurbishment of two rooms for use by tutors, PhDs (and post-docs), including purchase of 6 PCs and 2 printers: €11,300
Note:
The Quality Improvement Plan should be used to inform School/Support Unit and College level academic, support service and resource planning activities.
�

PAGE
3

