
[image: image1.png]

University College Dublin

Good Practice identified in University Quality Review Reports (2007-2009)
The following areas of innovative and/or good practice have been identified in University Quality Review Reports during the review period 2008-2009. These aspects are organised under a number of broad themes, which parallel the structure of the Self-assessment Reports and the Review Group Reports. Schools and Service Units may wish to consider adopting some of these practices within their own areas. Some of the practice highlighted will, however, be subject/location specific, and so this schedule is not intended as an exhaustive, nor a ‘standard practice’ guide. The schedule will be updated annually.
UCD Quality Office

1. ORGANISATION AND MANAGEMENT

ACADEMIC
UCD School of Computer Science and Informatics (2007-08)

· The day to day operation of the School is highly effective and has evolved appropriately in response to changes over the last ten years. Increased complexity has been managed appropriately through a combination of structural changes, a culture of collaboration and a positive work climate. The CSI Taskforce is indicative of the participative management model employed and is a novel and highly successful initiative.

UCD School of Medicine and Medical Science (2007-08)

· The Review Group would like to commend the development of the Teaching and Learning Strategy Group. So far the focus has been on undergraduate issues, but the group is going to expand to consider postgraduate issues too. This is an excellent initiative and the Review Group would recommend that this expansion take place as soon as possible.

UCD School of Chemical and Bioprocess Engineering (2008-09)

· The strong identity and reputation of the School and the loyalty of both students and staff came across very strongly. It is clear that the School has been very successful in maintaining its identity while at the same time adapting to changing needs and priorities in education and research.

· The inclusive style of management of the HOS, commended by all grades of staff.

UCD School of Languages and Literatures (2008-09)

· The Review Group commends the Head of School and the School Executive for developing a framework within which individual subjects can retain their identity but which also permits the growth and development of programmes identified with the School rather than its subjects. The Review Group particularly commends the introduction of the BA (International) in Modern Languages which is structured as a School-based rather than a subject-based programme.

UCD School of Social Justice (2008-09)

· There are good channels of communication in place within the School and all staff members are committed to the collegial culture of the unit. This environment of open communication and consultation also extends to the relationship between the staff and students.

UCD School of Art History and Cultural Policy (2009-10)

· It was evident that communication between staff members was very good and staff were approachable for students.

SUPPORT

UCD Career Development Centre (2007-08)
· The Self-assessment Report presented by the staff of the Centre was comprehensive and was the result of an all-staff collaborative effort.
· The Self-assessment Report and the interactions with the staff demonstrated an enthusiastic and energised team approach.
UCD Buildings and Services (2008-09)
· There is evidence of an inclusive style of management by the head of the Unit and his introduction of staff talks has proven successful in bringing the Unit through complex changes.
· The management team’s attitude is about success and team work which enables them to drive forward capital projects with the support of all of their colleagues.

UCD School of Business Overseas Programmes (Hong Kong & Singapore)

· Use of Standard Operating Procedures to support programme management and student care is commended.
· The Induction Programme along with Guides and documentation prepared for students is good practice.
2. STAFF AND FACILITIES
ACADEMIC

UCD School of Law (2007-08)
· The development of a workload model provides greater clarity to the productivity of academic members of staff and has allowed for decisions to be made regarding an appropriate balance of teaching, research and administrative work.

UCD School of Medicine and Medical Science (2007-08)
· The Review Group was impressed with the opportunities for promotion through the “Clinical Pathways Scheme”.

UCD School of Chemical and Bioprocess Engineering (2008-09)
· The School is to be commended for taking an increasingly multidisciplinary approach to the recruitment of academic staff in order to address both School and College strategic research objectives. Also of note, is the way in which the School has been pro-active in generating support for important academic positions e.g. via competitively-won SFI programmes.

UCD School of Classics (2008-09)
· All members of academic staff are research active and are committed to the development of the research culture of the School.

UCD School of Social Justice (2008-09)
· Through post-doctoral fellowships, the School offers a career start to a number of young academics. These bring a range of additional expertise to the School, strengthening its research and teaching capacity.

UCD School of Art History and Cultural Policy (2009-10)
· Energetic, helpful and dedicated administrative staff.
3.
FUNCTIONS, ACTIVITIES, PROCESSES

SUPPORT

UCD Career Development Centre (2007-08)
· The Review Group was very impressed by the demonstrations and plans for the Centre website.

UCD Buildings and Services (2008-09)
· The professional and courteous manner in which the Buildings and Services helpdesks were managed was noted by the Review Group.

· The Review Group commended the approach taken to put in place a comprehensive suite of computerised systems to support the work of the office.

UCD Student Services (2008-09)
· The chaplains work well in tandem with the Student Advisers and the Student Counselling Service, and their presence on the campus at St Stephen’s effectively provides a 24/7 student support service which is invaluable to at-risk students in the evenings and at weekends.

· The Student Advisers have drawn up a Code of Practice to guide their activities. This document is awaiting approval from the UCD Corporate and Legal Affairs Office and, once signed off, will be a powerful expression of UCD’s commitment to student welfare.

· There is an awareness of the special needs of international students, and a willingness to meet these needs.

· The Student Counselling Service (SCS) has developed interesting public awareness campaigns on a small scale. The “Don’t drop out before you drop in” campaign is one example.

4. TEACHING, LEARNING AND ASSESSMENT

ACADEMIC

UCD School of Computer Science and Informatics (2007-08)
· The final-year student project, based on discussions with staff and students, gives students the basics in research skills but also links them with research teams for future postgraduate research.

· The School has responded to the changing world of computer science by developing a highly innovative Masters though negotiated learning. In addition to the new Masters through negotiated learning, the School runs a further six Masters programmes which provide a variety of choice that reflect the research developments of the School.

UCD School of Law (2007-08)
· The commitment to the development of a wider range of approaches to teaching and assessment, including the introduction of generic skills across the curriculum for all programmes is commended.

UCD School of Medicine and Medical Science (2007-08)
· The Review Group noted positively the development of the Studies Advisor Scheme in Radiography and welcomed the plan to roll out this model across the School.
UCD School of Chemical and Bioprocess Engineering (2008-09)
· There is excellent opportunity for informal student input and feedback via the Student-Staff Consultative Council (SSCC). More formal feedback is attained from each class through a single web-based survey thus minimising ‘survey fatigue’.

· The School is innovative in its use of teaching methods such as problem based learning (PBL), peer-assisted learning (PAL) and group-based problem solving.

· In keeping with international trends, there has been a shift towards increased use of continuous assessment. This has been well-planned. Assignments from different modules are spread appropriately and students are given advance warning of all assignments at the start of the semester.

UCD School of Classics (2008-09)
· There is evidence of good use of virtual learning environments.

UCD School of Languages and Literatures (2008-09)
· The development of new cross-subject programmes is particularly exciting, since it constitutes evidence of a clear and positive response to the challenges facing the School in terms of developing collaboration between subjects and also responding to the need to enhance the School’s external profile and recruitment drive.

UCD School of Social Justice (2008-09)
· A strong student-centred approach has been adopted by the School to teaching, learning and assessment across all facets of its provision and has shaped a clear programme of work and schedule for students with careful attention paid to student feedback.

· Graduate research students are encouraged to participate in the discussions about staff-led research projects gaining valuable experience of funded research. They are also encouraged to publish or co-publish their work.

SUPPORT

UCD Applied Language Centre (2008-09)

· The Foreign Languages (FL) modules reflect good practice in second and foreign language pedagogy, including aspects of independent and blended learning, communicative and task-based methodology, and use of portfolios.

· Student learning packs for individual languages and supplementary materials, such as vocabulary support booklets, are well organised and provide good support to learners.

5.
MANAGEMENT OF RESOURCES

SUPPORT

UCD Buildings and Services (2008-09)
· There is a clear understanding that there is a need to improve management of space and, in particular, space utilisation information had been prepared to drive this forward.
6.
CURRICULUM DEVELOPMENT AND REVIEW

ACADEMIC

UCD School of Computer Science and Informatics (2007-08)
· The regular and thorough manner in which the curricula, at all levels, have been reviewed, evaluated and modified is commendable.

UCD School of Chemical and Bioprocess Engineering (2008-09)
· The introduction of a new module, CHEN30040, to inform students of the role of chemical engineers in industry and to better prepare students for industrial placements is particularly welcome and will go a long way towards addressing some of the employers concerns about the preparedness of students for industry.

· The ongoing commitment to the introduction of non-traditional teaching methods is particularly welcome given the significant demands that such innovations place on academic time.

· Students can, and are strongly encouraged, to take courses related to their research work, including courses in practical techniques.

7. RESEARCH ACTIVITY

ACADEMIC

UCD School of Law (2007-08)
· The Review Group would commend the introduction of the research leave scheme.

UCD School of Classics (2008-09)
· The identification of priority collaborative areas gives the School a distinctive profile when compared across the sector. These areas are inherently cross-disciplinary.

UCD School of Languages and Literatures (2008-09)
· The School clearly benefits from interdisciplinary research activity, resulting in successful research collaborations and international profiling of the School and its research. The School has been particularly active in organising research conferences and symposia which have brought a wide range of international scholars to Dublin.

UCD School of Social Justice (2008-09)
· Stakeholders demonstrated a high regard for the contribution to policy development of the research conducted by members of the School. They point to the quality of such contributions in raising public awareness and offering policy advice.

8. MANAGEMENT OF QUALITY AND ENHANCEMENT

ACADEMIC

UCD School of Law (2007-08)
· The School employs a wide range of evaluative processes to monitor teaching and learning performance.

· There is evidence to indicate that the School responds positively to student feedback.

UCD School of Medicine and Medical Science (2007-08)
· The introduction of the student mentoring system is an excellent initiative.

UCD School of Chemical and Bioprocess Engineering (2008-09)
· The provision of student support, and responses to issues raised by students, is clearly given a high priority by staff, and it is evident that the School has maintained the quality of the student experience while at the same time increasing its research focus and activity.

· It was clear to the Review Group that the staff is committed to providing quality education and this was reflected in the enthusiastic, articulate and strongly supportive views of the students.

UCD School of Classics (2008-09)
· 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 Self-assessment Report, 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.

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

UCD School of Languages and Literatures (2008-09)
· The School’s use of small group teaching for undergraduate language modules is clear evidence of commitment to the provision of quality education.

UCD School of Social Justice (2008-09)
· Students reported high levels of satisfaction with the degree of opportunity for provision of feedback and could see immediate and direct evidence of their feedback resulting in improvements in module delivery.

UCD School of Art History and Cultural Policy (2009-10)
· Quality is clearly important to staff across all aspects of the School’s activities.

· Clear internal and external mechanisms to monitor quality were evident to the Review Group.

SUPPORT

UCD Career Development Centre (2007-08)

· The Self-assessment Report has created an awareness of the importance of quality review and some initiatives have recently been introduced.

9. SUPPORT SERVICES

ACADEMIC

UCD School of Computer Science and Informatics (2007-08)
· The School’s policy of implementing School-specific solutions to various University-wide issues is to be encouraged.

UCD School of Law (2007-08)
· The close links between the School and the Law Librarian has proved constructive and helpful.

· The information skills workshops and the Library Roadshow, organised in March 2008, are useful initiatives to raise student skills and library awareness amongst law students.

UCD School of Medicine and Medical Science (2007-08)
· The system for the provision of pastoral support for students is excellent, and the interactions of the Review Group with the team involved evidenced a high degree of commitment and professionalism towards student welfare.

UCD School of Languages and Literatures (2008-09)
· The range of activities undertaken by the administrative section of the School is impressive.

10. EXTERNAL RELATIONS

ACADEMIC

UCD School of Computer Science and Informatics (2007-08)
· The Review Group commends the School’s manifold links with other disciplines and institutions. These collaborations extend across research, teaching and the subsequent employment of graduate students.

UCD School of Law (2007-08)
· The School is to be commended on the forward looking policy to develop cooperation and joint undergraduate and graduate programmes with other Schools in the University.

UCD School of Medicine and Medical Science (2007-08)
· The range of external relationships serviced by the School is impressive, and there is a clear view of the objectives for each of these.

UCD School of Chemical and Bioprocess Engineering (2008-09)
· The School website and in particular the videos on careers in Chemical Engineering is excellent.

UCD School of Classics (2008-09)
· Sustained commitment to outreach activities both to schools and the wider community is commendable.

UCD School of Languages and Literatures (2008-09)
· The range and diversity of the profile of the School in external contexts is highly impressive.
UCD School of Social Justice (2008-09)
· An innovative and highly valued curriculum exists for outreach education that offers access to higher education and career development and contributes to the University’s mission in promoting national, economic and social development, in disseminating research widely and providing opportunities for the University to engage with civil society.

UCD School of Art History and Cultural Policy (2009-10)
· Good Erasmus network of highly reputable European schools.
Issue 1: UCD Quality Office: May 2010
�

PAGE
2

