[image: image1.png]

University College Dublin

Periodic Quality Review

UCD School of Classics

April 2009

Accepted by the UCD Governing Authority at its meeting on 13 October 2009
Table of Contents

	
	
	

	1.
	Introduction and Overview of the UCD School of Classics
	3

	2.
	Organisation and Management
	6

	3.
	Management of Quality and Enhancement
	7

	4.
	Staff and Facilities
	8

	5.
	Teaching, Learning and Assessment
	9

	6.
	Curriculum Development and Review
	10

	7.
	Research Activity
	12

	8.
	Support Services
	13

	9.
	External Relations
	14

	10.
	The Classical Museum
	14

	11.
	General Comments
	15

	
	

	Appendix 1: UCD School of Classics Response to the Review Group Report
	

	Appendix 2: Schedule for Review Site Visit to UCD School of Classics
	

1. Introduction and Overview of the UCD School of Classics
Introduction

1.1
This Report presents the findings of a quality review of the UCD School of Classics, at University College Dublin. The review was undertaken in April 2009.

The Review Process

1.2
Irish Universities have collectively agreed a framework for their quality review and quality improvement systems, which is consistent with both the legislative requirements of the Universities Act 1997, and international good practice. Quality reviews are carried out in academic, administrative and support service units.

1.3
The purpose of periodic review is to assist the University to assure itself of the quality of each of its constituent units, and to utilise learning from this essentially developmental process in order to effect improvement, including :

· To monitor the quality of the student experience, and of teaching and learning opportunities

· To monitor research activity, including: management of research activity; assessing the research performance with regard to: research productivity, research income, and recruiting and supporting doctoral students.

· To provide an opportunity for units to test the effectiveness of their systems and procedures for monitoring and enhancing quality and standards

· To provide a framework within which the unit can continue to work in the future towards quality improvement

· To identify shortfalls in resources and provide an externally validated case for change and/or increased resources

· Identify, encourage and disseminate good practice – to identify challenges and address these

· To provide public information on the University’s capacity to assure the quality and standards of its awards. The University’s implementation of its quality review procedures also enables it to demonstrate how it discharges its responsibilities for assuring the quality and standards of its awards, as required by the Universities Act 1997.

1.4
Typically, the review model comprises four major elements:

· Preparation of a Self-assessment Report (SAR)

· A visit by a Review Group (RG) that includes UCD staff and external experts, both national and international. The site visit normally will take place over a two or three day period.

· Preparation of a Review Group Report that is made public

· Agreement of an Action Plan for Improvement (Quality Improvement Plan) based on the RG Report’s recommendations; the University will also monitor progress against the Improvement Plan

Full details of the review process can be found on the UCD Quality Office website: www.ucd.ie/quality.

1.5
The composition of the Review Group for UCD School of Classics was as follows:

· Dr Joe Carthy, UCD School of Computer Science and Informatics (Chair)

· Professor Alan Keenan, UCD College of Life Sciences (Deputy Chair)

· Professor Danielle Clarke, UCD School of English, Drama and Film
· Dr Edward Herring, School of Languages, Literatures and Cultures, NUI Galway
· Professor Graham Shipley, School of Archaeology and Ancient History, University of Leicester
1.6
The Review Group visited the School from 27th to 30th April 2009 and had meetings with School staff, University students and staff, including: the Head of School; College Principal; Library staff; SAR Co-ordinating Committee; School academic staff; School support staff; postgraduate students, taught and research; recent graduates; undergraduate students. The School’s response to the Review Group Report is attached at Appendix 1. The site visit schedule is attached at Appendix 2.

1.7
In addition to the Self-assessment Report, the Review Group considered documentation provided by the School and the University. For example, minutes of School and committee meetings, module descriptions, Extern examiners’ reports, and the School’s Workload Profile document. Also policy documents on plagiarism and lateness penalties and module descriptors.

Preparation of the Self-assessment Report

1.8
The School set up a Self-assessment Co-ordinating Committee in accordance with the UCD Quality Office Guidelines:

· Dr Christina Haywood, Head of School, Curator of the Classical Museum (Chair)
· Michelle McDonnell, School Manager (Secretary)
· Dr Martin Brady, Director of Teaching & Learning Committee (TLC)

· Dr Philip de Souza (on leave), PG co-ordinator 2005-8, Head of School from September 2009

· Professor Michael Lloyd, PG co-ordinator from 2009, Head of School 2005-8

· Alexander Thein, Internationalization, Tutorial Director from 2008

· Louise Aitchison, PhD student (Student)
1.9
The initial School Quality Review Coordinating Committee (subsequently enlarged) was set up in May 2008. The Committee held its first meeting in September 2008 to coincide with the impending briefing session by the UCD Director of the Quality. The Committee met four times between September 2008 and the quality review site visit.

1.10
All members of the School engaged with the project. Three drafts of the SAR were circulated to the whole School. The first draft was discussed at an Away Afternoon in December 2008. Feedback from this meeting was incorporated by coordinators in the second SAR draft. A further School meeting was held in February for feedback on the second draft. In addition, the Quality Review was included in the agenda of every School meeting from October 2008 to April 2009.

The University

1.11
University College Dublin (UCD) is a large and diverse university whose origin dates back to 1854. The University is situated on a large, modern campus, about 4km to the south of the centre of Dublin.

1.12
The current University Strategic Plan (2005-2008) states that the University’s Mission is:

“to advance knowledge, pursue truth and foster learning, in an atmosphere of discovery, creativity, innovation and excellence, drawing out the best in each individual, and contributing to the social, cultural and economic life of Ireland in the wider world”.

The University is organised into 35 Schools in five Colleges;

· UCD College of Arts and Celtic Studies

· UCD College of Human Sciences

· UCD College of Life Sciences

· UCD College of Engineering, Mathematical and Physical Sciences

· UCD College of Business and Law

1.13
As one of the largest universities on the island of Ireland, UCD supports a broad, deep and rich academic community in Science, Engineering, Medicine, Arts, Celtic Studies and Human Sciences. There are currently over 22,000 students (14,000 undergraduates) registered on University programmes, including over 3,000 international students from more than 110 countries.
UCD School of Classics

1.14
The School of Classics was founded in September 2005 from the Department of Classics to which it remained almost identical in terms of staff and facilities. It is composed of nine full-time academics and one full-time School Manager. The subject areas taught represent comprehensively, the main areas of Classics: languages, literature, history, archaeology and philosophy.

1.15
The School contributes to the following programmes of the University: BA, BA International, BA Computer Science, BA Evening, BA/MA Liberal Arts. The School also offers a significant number of undergraduate elective places. The School teaches three undergraduate half-degree programmes: Greek and Roman Civilization (GRC), Greek and Latin.

1.16
At postgraduate level the School is steadily increasing its student numbers at both MA and PhD level, and has been successful in securing IRCHSS doctoral scholarships, Ad Astra scholarships, Irish Institute of Hellenic Studies travel bursaries.

1.17
The School has a strong commitment to research. Several members have international research profiles, and all are engaging in a variety of collaborations with universities and other institutions in Ireland and overseas.

2. Organisation and Management

Commendations

2.1
The School has appropriate structures in place to facilitate smooth running of its activities such as the appointment of Head of School and regular conduct of staff meetings.

2.2
The recent appointment of a School Manager has contributed to streamlining of administrative functions.

Recommendations

2.3
The RG recommends that the School should consider whether a committee structure of the present kind is needed. Some functions might be carried out by coordinators liasing with collegues 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.

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.

2.5
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.

3. Management of Quality and Enhancement

Commendations

3.1
While the SAR does not specifically address this issue, it is clear that the School is conscious of the need for reflection on its processes and procedures in relation to module provision.

3.2
The School has made use of a number of informal indicators to keep track of the quality of its taught provision. In conjunction with the drawing up of the SAR, a detailed module evaluation exercise has been carried out across all of the undergraduate level programmes which are delivered. This took the form of a detailed student opinion questionnaire circulated to all students, followed by a self-reflection on each module by its coordinator.

3.3
School grading statistics have been assembled for the last two academic years, with comparisons between School and College data presented.

3.4
Extern examiner reports were strongly supportive of the quality of educational provision.

3.5
Communication between staff and students is well expressed and provides an informal mechanism for identification and addressing of issues as appropriate.

3.6
The provision of student support and responses to issues raised by students is clearly given a high priority by individual staff.

3.7
It was clear to the Review Group that the staff is committed to student academic welfare and this was reflected in the enthusiastic, articulate and strongly supportive views of the students.

3.8
The involvement of the School in the module enhancement project is to be welcomed in the context of identification of areas for improvement in module delivery.

3.9
The Review Group commends the School for its progress towards the development of an appropriate workload model.

Recommendations

3.10
The School should put in place a strategic planning process with the aim of rebalancing the proportion of time available for teaching, research and administration.

3.11
Engagement with student evaluation of teaching via structured questionnaires and self-assessment by module coordinators has been a welcome development. 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.

3.12
A regular process of student evaluations should be implemented with the emphasis on the student learning experience.

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.

3.14
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.
4. Staff and Facilities

Commendations

4.1
The staff is committed to the provision of excellent service to their students in terms of teaching quality, range of modules, and access to small group learning experiences.

4.2
All members of academic staff are research active and are committed to the development of the research culture of the School.

4.3
The gender profile of the School’s academic staff is balanced, 5 male to 4 female, with female staff fully represented at senior levels.

4.4
The amount of space allocated to the School is adequate for its needs. The fact that it is located in a single defined area helps foster a sense of identity and community among students and staff.

4.5
The School is very well resourced in terms of space made available to graduate students and there is a good reference collection of core texts and secondary works of scholarship.

4.6
The museum is an excellent resource for teaching.

Recommendations

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.

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.

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.

4.10
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.

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.

4.12
The University should work with the School to ensure that tutorial spaces are properly equipped and fit for purpose.

4.13
Wherever possible the tutors should be drawn from within the present graduate student cohort and preferably from within the research student population.

4.14
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.
4.15
The 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.

4.16
Consideration should be given to peer observation of teaching to share good practice.

4.17
The overall space could do with minor refurbishment/re-decoration.

5. Teaching, Learning and Assessment
Commendations
The School is to be commended for:

5.1
The quality of graduates and their level of achievement.

5.2
Its admirable commitment to small group learning experiences for students

5.3
The quality and commitment of academic staff, which infuses the student body with a passion for the subject.
5.4
The degree to which teaching at levels 2, 3 and 4 is informed by staff research.

5.5
The careful monitoring and moderating of coursework and exams, and the handling of lateness and plagiarism.
5.6
The imaginative use of the Museum as a teaching resource both for undergraduate and MA students.

5.7
Good use of virtual learning environments.

5.8
Good ongoing relationships with key support service providers.

Recommendations
5.9
The University should develop additional provision for generic skills training for doctoral students.

5.10
The School should seek to avoid unnecessary duplication of study skills training for Stage 1 students.

5.11
Where possible, teaching should be organised to free one research day a week for each member of staff.

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.

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.

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).

5.15
Consideration should be given to varying modes of delivery of modules for pedagogical and operational reasons.

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.
6. Curriculum Development and Review

Commendations

6.1
The School has coped well with the curriculum adjustments required by the move to full modularisation.

6.2
The Latin in Context module is an excellent example of a creative response to the opportunities afforded by the new structures.

6.3
The new part-time MA route widens access significantly.

6.4
The RG commends the quality and range of undergraduate and postgraduate modules and the clarity of their intended learning outcomes.

6.5
The School offers ample choice to GRC students at Levels 2 and 3 and also to Level 4 students.

6.6
The RG commends the tightly structured suite of language modules as part of a research and graduate development strategy

6.7
As a result of the firm commitment to research-led teaching [see §4 above] staff regularly refresh their modular offerings as their interests develop.

6.8
The efficiency of Greek and Latin curricula allows three half-degree programmes to be delivered at the present staffing level.

Recommendations

6.9
The School should undertake a thorough strategic review of the curriculum on a periodic basis.

6.10
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.

6.11
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.

6.12
Programme goals and pathways should be communicated actively to students in an accessible format.

6.13
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.

6.14
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.

7. Research Activity

Commendations

7.1
All staff members are research active with senior staff being internationally recognised in their fields.

7.2
Staff web pages are very effective in publicising research achievements.

7.3
The School’s research output compares favourably when benchmarked across the sector and is comparable with similar sized units internationally.

7.4
The School is keen to further develop its research output and profile.

7.5
The identification of priority collaborative areas gives the School a distinctive profile when compared across the sector. These areas are inherently cross-disciplinary.

7.6
The achievement of recruitment targets at MA level should feed positively into the PhD programme.

7.7
The School’s commitment to the maintenance of Greek and Latin teaching is vital to the delivery of essential skills to the doctoral student population.

7.8
Supervisors are active in encouraging research students to participate on the wider academic circuit.

7.9
The School runs an active research seminar, showcasing invited speakers from other institutions both within and beyond Ireland.

7.10
The postgraduate conference deserves special commendation.

Recommendations

7.11
A detailed research strategy for the next 5 years should be developed, with clearly defined goals.
7.12
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.

7.13
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.

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.

7.15
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.

7.16
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.

7.17
The School should continue to ensure that all future appointments add value and critical mass to one or more of its priority research areas.

7.18
The School should explore further collaboration with other Classics units across the sector to add value and critical mass to doctoral research programmes.

7.19
The School should monitor PhD completion rates and times and benchmark these against national and international norms.

7.20
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.

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.

8. Support Services

Commendations

8.1
The School maintains good ongoing relationships with key support service providers and in particular the Library.

8.2
The School has taken advantage of efficiency of service provision in key areas, notably for teaching (e.g. Blackboard, laptop cart, etc.).

Recommendations
8.3
The School could avail of various other services that are provided at College and University level – e.g. Office for Funded Research, various workshops devoted to funding applications, courses aimed at enhancing module design and delivery offered by the Centre for Teaching and Academic Development.

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.

9. External Relations

Commendations

The School is to be commend for:
9.1
Sustained commitment to outreach activities both to schools and the wider community.

9.2
Ongoing efforts to utilise available external fora and media for projecting the School’s contribution to debates on the Classics and higher education.

9.3
Extensive and coherent network of connections within Ireland and Great Britain.

9.4
Commitment to staff and student mobility in the international arena.

9.5
The appointment of a member of staff to deal specifically with promoting the School.

10. The Classical Museum

Commendations

10.1
Although small by international standards as a collection of classical antiquities, few university departments anywhere in the world have such a resource at their disposal. Thus, the collection is unique in Ireland and sets the School apart from its counterparts within the sector.

10.2
The Curator deserves particular commendation for the development of the museum as a teaching resource within the School, its promotion and use for outreach activities, and for her role in the research and publication of the collection.

10.3
The student exhibitions show both great enthusiasm for the collection and considerable professionalism.

10.4
The Museum has had success in attracting sponsorship for conservation, digital archiving, display cases, and publications

Recommendations

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

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.

10.7
The School should work with the College and the VP for Development to seek creative ways to establish the position of an Assistant to support the work of the Curator. The School should look to private sponsorship or funding bodies for a postdoctoral appointment.

11. General Comments
Commendations

11.1
The School is to be commended for its engagement with the Quality Review process and the excellent documentation provided. The Review Group enjoyed the constructive meetings with all staff and students and feel that the School is well placed to become the leading Classics school in Ireland. It was clear to the Review Group that the staff is committed to student academic welfare and this was reflected in the enthusiastic, articulate and strongly supportive views of the students. There is a sustained tradition of support in the School which has survived all of the structural changes which have occurred in recent years across the University. Very significant strides have been made in terms of staff research profile and graduate student numbers in recent years. The Museum is an exceptional resource for teaching and is part of the unique identity of Classics at UCD.

Recommendations

11.2
The Review Group strongly supports the School’s continued existence in its present form. The Review Group recommends a new appointment at a senior level when the Professor retires. The Review Group agrees with the School’s commitment to the teaching of Greek and Latin as part of its Graduate student policy. The Review Group encourages the School to foster a holistic vision where curriculum development, T&L, and research are all geared to making this School the best Classics school in Ireland and maximising the potential of staff and students.

11.3
As part of a more strategic culture the Review Group suggests the following:

a. A review of the curriculum with a view to making more time for research and for enhancing the student experience

b. More systematic evaluation of modules and programmes with a focus on fresh approaches to delivery and assessment

c. Possibility of flatter administrative structure with fewer committees

d. A more systematic focus on career development and dissemination of best practice among all staff

11.4
In the light of the new emphasis on innovation in the University, the Review Group suggests the School seizes the opportunities offered by seeking potential synergies with other schools in the humanities. One vehicle for this might well be the Museum.

11.5
The Review Group recognises that the Museum is a unique resource and would encourage its increased use in Teaching and Research but also urge the School to think creatively of how the resource could be used more widely in UCD while retaining it as a distinct core element of the identity of Classics in UCD.

Appendix 1

Response of the UCD School of Classics to the Review Group Report
The UCD School of Classics welcomes the Review Group Report. We are pleased with the number of significant commendations throughout the Report, and with the constructive nature of the recommendations for quality improvement of our provision.
We greatly appreciated the friendly but professional way with which the Review Group conducted the site visit, and were impressed by the thoroughness of their work. Staff and students reported positively on the helpful nature of the dialogue with the members of the Group. We wish to thank them for their genuine interest in the School’s progress. We particularly value their comments and advice on our Classical Museum.
In conjunction with our revision of the School’s Strategic Plan for the period 2009-13, the Report will provide the basis for enhancement of our teaching programmes, the expansion of our various activities, and for our on-going strategic aims for the improvement of both student experience and staff development.
Appendix 2
[image: image2.png]

Schedule for Review Visit to
UCD School of Classics

27-30 April 2009
	Monday, 27 April 2009

	
	

	17.15-18.45
	Private meeting of RG only, at the hotel to agree work schedule and assignment of tasks for the site visit.

	
	

	19.30
	Dinner for the RG only hosted by the UCD Registrar and Deputy President

	
	

	
	

	Tuesday, 28 April 2009

	Venue: Room K217, Newman Building

	
	

	09.00-09.30
	Private meeting of Review Group (RG)

	
	

	09.30 – 10.15
	RG meet with College Principal

	
	

	10.20 –10.50
	RG meet with SAR Coordinating Committee

	
	

	10.50-11.10
	Tea/coffee break – RG only

	
	

	11.10-12.10

	RG meet with Head of School and other members of senior staff (nominated by the Head of School)

	
	

	12.10-12.30
	Break

	
	

	12.30-13.15
	Lunch (buffet) – RG only

	13.15-13.30
	Private session of RG

	
	

	13.30-14.45
	RG meet with representative group of academic staff

	
	

	14.45-15.00
	RG tea/coffee break

	
	

	15.00-15.45
	RG meet with support staff representatives

	
	

	16.00-17.30
	Tour of facilities

	
	

	17.30
	RG depart

	

	

	Wednesday, 29 April 2009

	Venue: Room K217, Newman Building

	
	

	08.45-09.15
	RG meet for private meeting

	
	

	09.15-10.00
	RG meet tutors

	
	

	10.00-10.10
	Break

	10.10-11.10
	RG meet with a representative group of postgraduate students (taught and research) and recent graduates (PG and UG)

	
	

	11.10-11.30
	RG tea/coffee break

	
	

	11.30-12.30
	RG meet with the School Research Committee (and other staff members of nominated by the HoS)

	
	

	12.30-12.45
	Break

	
	

	12.45-13.45

	Working lunch (buffet) - RG meet with representative group of undergraduate students

	
	

	13.45-14.00
	RG private meeting

	
	

	14.00-14.45
	RG meet with group of lecturing staff (including recently appointed staff, if appropriate)

	
	

	14.45-15.00
	Break

	
	

	15.00-16.00
	RG private meeting with school staff (by request – 10 minute intervals)

	
	

	16.15-17.00
	RG private meeting

	
	

	17.00
	RG depart

	

	

	Thursday, 30 April 2009

	Venue: Room K217, Newman Building

	
	

	09.00-09.30
	Private meeting of RG

	
	

	09.30-10.00
	RG meet with Head of School to sweep-up/clarify any outstanding issues

	
	

	10.00-10.30
	(Optional) RG meet with unit or University staff to clarify outstanding issues or start preparing draft RG Report

	
	

	10.30-12.30
	RG continue preparing draft RG Report

	
	

	12.30-13.15
	Lunch – RG only

	
	

	13.15-15.00
	RG finalise first draft of RG Report and exit presentation – and confirm arrangements/deadline for RG Report completion

	
	

	15.00-15.15
	Break

	
	

	15.15-15.30
	RG meet with Head of School and incoming Head of School to feedback outline Strengths and Recommendations on areas for further development

	
	

	15.30-16.00
	Exit presentation to all available staff of the unit – made by an extern member of the Review Group (or other member of the Group, as agreed) summarising the principal commendations/recommendations of the Review Group

	
	

	16.00
	RG Depart

	
	

�

�

PAGE
2

