University College Dublin

Quality Assurance/Quality Improvement

Review Group Report

International Office

November 2002

TABLE OF CONTENTS

Page No.

The Review Group

3

1.
The International Office

4

1.1
Location of the Department

4

1.2
Staff

4

1.3
Product/Process

5

2.
Self-Assessment

6

2.1
The Co-ordinating Committee

6

2.2
Methodology Adopted

6

3.
The Site Visit

7

3.1
Site Visit Programme

7

3.2
Methodology

8

3.3
Overview of the Site Visit

8

4.
The Review

10

4.1
The Review Group

10

4.2
Methodology

10

4.3
Review Group's View of the Self-Assessment

Report

11

5.
Findings of the Review Group

12

5.1
Department Details

12

5.2
Planning and Organisation

13

5.3
Product/Processes

14

5.4
Customer Perspective

14

5.5
Staff Perspective

17

5.6
Budget

20

6.
Overall Analysis of Strengths, Weaknesses, Opportunities

and Concerns

21

7.
Recommendations for Improvement

25

7.1
University International Policy

25

7.2
Administrative and Service Units in UCD

26
7.3
Relationship with Faculties

27
7.4
Relationship with Students

28

7.5
Relationship with External Bodies

28

7.6
Internal Organisation of International Office

29

8.
Response from the Departmental Co-ordinating Committee to the

Review Group Report

31

Membership of the Review Group

Dr Jean-Michel Picard
Department of French,

University College Dublin

Chair

Ms Áine Galvin
New ERA Programme Co-ordinator,

University College Dublin

Rapporteur

Dr Frank J. Mohahan
Department of Food Science, University College Dublin

Cognate

Professor Arthur Mettinger
Vice-President for Educational and International Affairs

University of Vienna

Extern

Mr Antony S. Gribbon
Director, International Office

University of Warwick
Extern

1.
The International Office

1.1
Location of the Department

The main International Office is based in Room 130 on the first floor of the Michael Tierney Building on the Belfield campus. This is known as the Administration Building and central administrative functions such as the Admissions Office, the Fees Office and the Examinations Office are all housed on the ground floor of this building. Room 130 comprises about 40 square metres and houses 5 and, occasionally 6 members of staff. The Manager and the European Programmes Officer occupy one half of the room and the three International Study Co-ordinators occupy the second half. A certain amount of flexibility is called for when the part-time temporary member of staff is in the office – this member does not have his own desk or PC.

In addition to Room 130, the International Student Advisor occupies some 15 square metres of office space in a corner of the ground floor central administrative space. This is not a properly designed office but more a cubicle, which is particularly open to all passers by.

The Dean of International Affairs has a small office on the group floor of the administration building, away from the other two spaces described above.

1.2 Staff
The Self-assessment Report (SAR) lists staff members with job descriptions and responsibilities at the time of the assessment (SAR, page 6). The work of the office is carried out by seven permanent and one temporary member of staff, including the Dean, the Office Manager, one European Programmes Officer, one International Student Advisor and three International Study Co-ordinators. A brief profile of the team is outlined in the table below.
Name
Grade / Title
Date of Appointment
Key Area of Work

Professor Hugh Gough
Associate Professor/ Dean of International Affairs
1999
Overall responsibility for International Policy in UCD

Marie Lawlor
AO1A / Manager
Feb 2000
Direct Work of the Office

Catherine Convery
SEA / European Programmes Officer
May 1999
Socrates Programme & Norwegian contacts

Carl Lusby
AO2 / International Student Adviser
Jan 1997
Student Advising & Faculty of Medicine pre-clinical advising

Ruth Redahan
EA / International Study Co-ordinator
Jan 2002
Assist with Socrates & Student Advising

Joanne Doyle
EA / International Study Co-ordinator
Jan 2002
Marketing & Liaison – China & India

Annika Sundback
EA / International Study Co-ordinator (half-time)
Nov 2001
General office duties

Coleman Dennehy
Temporary contract worker
Feb 2001
Socrates student registration, general support

1.3 Product/Processes

The work of the International Office spans the following broad areas:

· The administration of student mobility programmes including Socrates / Erasmus, Leonardo, Bilateral Exchanges, Junior Year Abroad Programmes, and some other student exchanges

· Marketing and recruitment of students abroad (full degree, fee paying), with a focus on India, China, Russia, Malaysia and Norway. A significant proportion of this work is done in co-operation with Enterprise Ireland

· Student Support Services including administrative and care requirements for international students across campus, including information provision, accommodation, welcome and orientation, language assistance, buddy programme, loan assistance, focus groups on student issues

· Monitoring of overseas degree programmes run by the Faculty of Commerce (through the Dean), including negotiation of contracts, monitoring their implementation, counter-signing the claims forms for lecturers involved in the degrees, monitoring the organisation of examination boards and external examining arrangements

· Managing relations with outside bodies on international issues and representing UCD on such bodies

· Advising the President and Registrar on a range of international issues

· Disseminating information internally on international opportunities

The International Office manages and/or plays a role in a number of other international projects which do not fit neatly under the above headers, e.g. Bologna Process, Jean Monnet Chairs, etc. However all activities of the Office are outlined in the SAR (Chapter 2).

2.
Self-assessment

The SAR report does not provide details of the Co-ordinating Committee or the methodology adopted. However the following information was drawn from interviews with the Dean and manager during the site visit.

2.1 The Co-ordinating Committee

The Dean and the manager made up the Co-ordinating Committee.

2.2 Methodology Adopted

A preliminary meeting took place between the Co-ordinating Committee, the facilitator, the Quality Assurance Office and the Registrar. Subsequently a draft outline of the key chapters was drawn up by the Co-ordinating Committee and brought to the rest of the staff for discussion. Once key chapters were agreed the Co-ordinating Committee met very regularly to progress the self-assessment process.

In July 2002 the entire team devoted a full day (off campus) to reviewing the first draft of a number of chapters. Various staff members wrote-up their own pieces of work for inclusion, and all staff contributed to the chapter on Staff Perspective. The manager and Dean drafted the remainder of the report. In October 2002 a further two days were set aside by all team members to finalise the report.

In formulating the chapter on International Comparisons, the manager requested budgetary support from the Quality Assurance Office to visit similar operations in other European universities. This was not forthcoming from the QA Office, which was viewed as regrettable by the International Office. However in order to supplement the ‘paper’ research that the manager did on comparative operations abroad, she undertook to visit a university in France while on holiday in summer 2002.

The Co-ordinating Committee and staff in the International Office expressed satisfaction with the self-assessment report.

3.
The Site Visit

3.1
Site Visit Programme

Sunday, 24 November 2002

18.00
Review Group meeting facilitated by the Director of Quality Assurance

20.00
Review Group dinner hosted by Registrar

Monday, 25 November 2002

9.00-9.30
Review Group, Board Room 1

9.30 – 10.15
Meeting with Co-ordinating Committee

10.15 - 11.15
Review Group met with Dean of International Affairs

11.15 – 11.30
Coffee

11.30 – 12.00
Review Group met with International Committee

12.00 – 12.30

12.30 – 13.15
Review Group met with Registrar

Review Group met with Manager of International Office

13.15 – 14.15
Working Lunch

14.15 – 14.45

14.45 – 15.15
Review Group met with Erasmus Students (outgoing 2001/02)

Review Group met with Erasmus Student (Incoming 2001/02)

15.15-15.45

15.45-16.00

16.00-16.15

16.15-16.30

16.30-16.45

16.45-17.00

17.00-17.15

17.15-17.30

17.30-18.00
Review Group visit International Office – offices and facilities

Review Group met with Erasmus Co-ordinator (Dept of Spanish)

Review Group met with Admissions Office representative

Review Group met with Exams Office representative

Review Group met with Accommodation Office representative

Review Group met with Erasmus Co-ordinator (Law)

Review Group met with HEA representative

Review Group met with Erasmus Co-ordinator (Diagnostic Imaging)

Review Group met with International/Overseas Students

Working Dinner

Tuesday, 26 November 2002

8.45 – 9.10

9.10 – 9.30
Review Group met, Board Rooms 2 & 3

Review Group met with incoming Dean of International Affairs

9.30

9.45

10.00

10.15

10.30

10.45
Review Group met with individual staff members

· European Programmes Officer

· Temporary Executive Assistant

· International Study Co-ordinator / Executive Assistant

· International Student Advisor

· International Study Co-ordinator / Executive Assistant

· International Study Co-ordinator / Executive Assistant

11.00 – 11.15
Review Group met with Faculty of Science International / JYA Officer

11.15 – 11.30
Coffee

11.30 – 12.00
Review Group met with Dean of the Faculty of Medicine

12.00 – 12.15
Review Group met with International Affairs Officer, Faculty of Commerce and with Programme Administrator BComm (International)

12.15 – 13.00
Review Group worked on draft report and presentation

13.00 – 14.00
Working lunch

14.00 – 14.30
Review Group met with Dean of International Office and with incoming Dean

15.30 – 16.00
Review Group made presentation to International Office staff, Board Rooms 2 & 3

3.2
Methodology

The work of the Review Group evolved as follows:

I. Assimilation of materials distributed to the Review Group by the Quality Assurance Office in advance of the site visit.

II. A preliminary meeting of the Review Group took place on Sunday, 24 November 2002 with the Director of Quality Assurance in order to obtain a collective overview of the Review Group role and to formulate a strategy in relation to the review process. Key areas of responsibility of Review Group members were agreed. Some adjustments were made to the timetable.

III. Formal meetings took place with the Registrar, the International Committee, academic representatives, faculty/department Erasmus Co-ordinators, key administrative and service representatives, students and International Office staff. The Review Group stayed together throughout the site visit.

IV. The Review Group visited the offices of the Department, all located in the Michael Tierney Building.

V. During the course of the site visit the Review Group analysed and discussed the emerging issues on its meetings and the SAR.

VI. A draft Review Group Report was prepared.

VII. The Review Group prepared and delivered an exit presentation to the Department at the completion of the Site Visit.

3.3 Overview of the Site Visit
The site visit was well planned and organised. The meetings with key customer groups and with the International Office staff provided insights into the Self-Assessment Report as well as allowing for clarification on issues raised in the self-assessment.

The Review Group was appreciative of the assistance received from the Quality Assurance Office throughout. All individuals and groups scheduled to meet with the Review Group made themselves (or a representative) available at the allotted time. Requests to meet additional individuals (or their representatives), who did not appear on the original timetable, were met. That said the Review Group was disappointed that there was not an opportunity to meet with a representative from the Graduate School of Business, which is a major player (in the context of UCD) in international affairs.

3.3.1
Meeting with International Office Staff

The Review Group met with all staff of the International Office on an individual basis. Without exception staff were open, honest and frank in their discussions with the Review Group. The Review Group was particularly impressed with the absolute commitment of staff to their work in the International Office, most especially in light of the obstacles that they face in aspects of their work (e.g. insufficient human resources, inadequate and unsuitable office accommodation, ever-increasing work-load, etc.).

3.2.2
Meetings with Customers and stakeholders (excluding students)

Once again the time and commitment given to the review process by the numerous customers / stakeholders was commendable. The Review Group was particularly grateful to those who made themselves available at short notice.

3.2.3
Meeting with Students

The Review Group met with three categories of student and was generally pleased with the response from students. The input from all students who participated formed an invaluable element of the review process. The full-time International Students Group in particular provided much food for thought.

4.
The Review

4.1
The Review Group

Professor Arthur Mettinger, University of Vienna (Extern)

Mr Antony Gribbon, University of Warwick (Extern)

Dr Jean-Michel Picard, Department of French, UCD (Chair)

Ms Aine Galvin, New ERA Programme Co-ordinator, UCD (Rapporteur)

Dr Frank Monahan, Faculty of Agriculture International Relations Officer & Department of Food Science, UCD (Cognate).

4.2
Methodology

4.2.1 Sources of information used

· UCD International Office Quality Assessment Self-Assessment Report and appendices

· UCD Strategic Development Plan 2001-2004

· CRE Institutional Review / University College Dublin 1998 (Section 80 – 86 – relating to International Profile)

· Sample minutes of International Committee meetings

· Documentation and guidelines supplied by the Quality Assurance Office
· Interviews with International Office staff, students (international, incoming and outgoing Erasmus), incoming and outgoing Dean of International Affairs, the Registrar, members of the International Committee, staff associated with other College units (Accommodation, Admissions, Examinations), Erasmus co-ordinators, administrative and academic staff associated with faculties (Commerce, Medicine, Science)

4.2.2
Division of Tasks

The tasks outlined in Chapter 5 of the Review Group Report were divided amongst the Review Group as follows:

1. Departmental Details

Dr. Frank Monahan

2. Planning and Organisation

Professor Arthur Mettinger

3. Products/Processes

Professor Arthur Mettinger

4. Customer Perspective

Mr. Antony Gribbon

5. Staff Perspective

Mr. Antony Gribbon

6. Budget

Mr. Antony Gribbon

Mr. Antony Gribbon made the exit presentation to the staff of the International Office. The entire group put the exit presentation together on the final day. Key areas covered in the presentation included:

· Commentary on the SAR, including any omissions

· Key recommendations based on the Review Groups SWOT analysis.

The first draft of key sections of the report (particularly the recommendations chapter) was completed on the final day of the site visit. All members of the group contributed to and agreed the key recommendations.

The first draft of the entire report was agreed by the Rapporteur and Chairperson and e-mailed to the other members of the Review Group for commentary and amendments. Once all the comments on the first draft were received, the Rapporteur sent out the second and final draft for comment and approval.

4.3
Review Group's view of the Self-assessment Report
The Review Group felt that the report represented a truthful, coherent description of the workings of the International Office. The group found no contradictions between the report and the personal interviews with staff of the International Office, students and other UCD staff.

The Review Group had a few minor criticisms of the report.

In chapter 1 it was unclear who the members of the co-ordinating committee were and the methodology used in the preparation of the Self-Assessment Report is omitted. Charts indicating (i) the International Office’s position within UCD and (ii) the internal organisation of the International Office were missing. Staff salary grades were missing. In chapter 3 the review group would have liked a more detailed breakdown of the International Office expenditure. In chapter 6 the review group felt that a more “in depth” international comparison would have been useful, however the group recognised that resources available to undertake such comparisons were limited.

5.
Findings of the Review Group

5.1
Department Details

The Review Group has considered the mission and objectives of the International Office and the extent to which these are met in reality, in terms of human, financial and physical resources.

The International Office mission statement reads as follows:

The Review Group was satisfied that the International Office is focused on this mission, though one might question the extent to which the Office has managed to develop “an international outlook among students and staff”. The following concerns are raised about the mission statement:

· The mission statement (as stated) is relatively ‘light-weight’, with insufficient emphasis on the objective of internationalisation

· The range and breadth of service that the Office seeks to provide is not feasible given their current human resources and physical facilities

· The absence from the SAR of clearly stated objectives (either short, medium or long-term) is noted.

In addition to the mission statement, an International Policy statement is outlined in the SAR (page 4/5). The Review Group felt that, although this statement was adopted by UCD in 2001, the work of the International Office is at present concerned with delivering on an increasing number of practical issues, accumulated over a number of years, with little time to focus on the stated policy for internationalisation. It is revealing that, in chapter 1 of the SAR, no clearly defined role for the International Office was evident, rather the role of the International Office was defined in terms of “what it does”. The lack of time to devote to policy and strategic planning issues was clear from the SAR and interviews with the International Office staff.

With regard to office accommodation the Review Group would like to highlight a number of concerns: (1) the main office on the second floor in the Michael Tierney Building is too small to physically accommodate the number of staff operating from there and is unsuitable as a public office; (2) The Dean’s Office is located on a different floor which is not ideal; (3) the space occupied by the International Student Adviser and support staff lacks privacy, is noisy and is regularly confused with the Services Desk in the main administration building. The physical space of the International office has serious shortcomings and is urgently in need of review.

5.2 Planning and Organisation

The SAR contains no organisational charts indicating (1) the position of the International Office with regard to UCD’s administrative and planning procedures or (2) the internal division of labour within the International Office. The Review Group saw this to be indicative of the International Office’s history of taking-on many issues and tasks, due in part to the inability/unwillingness of other UCD service units to respond appropriately. Discussions with the Dean (see 5.5.1) and Office staff (see 5.5.2) have confirmed this view. At the interface between the International Office and other college administrative and service units it is not clear where responsibilities begin and end. The result is that when problems arise the International Office often ends up picking up the pieces. In addition, incrementally taking on work as the need arose, has made planning very difficult for the International Office; moreover, the constant accumulation of work has made it impossible for the staff to individualize responsibilities properly.

From a UCD management perspective no formal management structure for the International Office exists. The International Committee seems to have a diminishing advisory role in the management of the International Office and it appeared to the review group that the Committee acts mainly as a conduit through which information regarding international activities is transmitted to the faculties. There is less clarity on their role on issues of strategic planning and development.

The Review Group asked to see sample minutes of meetings and was shown the records of meetings of 27 April 2001 and 30 January 2002 respectively. It noted from the minutes seen that only five and six members, respectively had attended these meeting and that, of the nine and eight apologies, respectively, received, six were from the same members on both occasions.

At a senior level no clear management context is evident and communication between the Dean and senior University officers is on an ad hoc basis. The International Office was described as communicating on a two-way matrix: with senior University officers, whom it met frequently enough; and horizontally with Faculties, with whom it could usefully communicate more frequently. It was also suggested that ways should be explored of developing a mechanism to improve co-ordination of international interests between the Office for Funded Research, the University Industry Programme and the International Office, and proposed that the use of intranet system might be useful in this regard.

The work of the Office is not measured on any performance related basis. Its budget is determined annually by the Budget Review Committee, which considers whether activity has increased and might merit the award of additional funds or whether activity is stable.

The Review Group found Senior Management to be sympathetic to a rationalisation of tasks between the International Office and the Accommodation Office, but not to the suggestion that the Office's relative weight in its dealings with Faculties and Administration should be increased, nor to suggestions about charging different Faculties according to the differing extents that it delivered services to them.

The International Office liaises regularly with the HEA, which acts as the National Agency for Socrates / Erasmus. This agency allocates the budget to third-level institutions participating in Socrates. Funding for students participating in Erasmus is generally regarded as low since the Irish Government does not supplement it. From the HEA’s point of view, the UCD International Office effectively manages its student mobility programmes.

5.3
Product/Processes

The Review Group considered the fact that the International Office’s activities span a broad range of issues as outlined in 1.3. Although the Review Group appreciates the fact that the International Office staff and the Dean do their utmost to accomplish these tasks successfully (as clearly expressed by the majority of statements outlined in 5.4) the Review Group finds that the clear positioning of the International Office within the organizational structures as well as a clear setting of goals and targets will be absolutely necessary for the further successful development of the International Office. Towards this end a number of tasks including the administration of off-campus accommodation, the receipt of cash-payments from overseas, the management of the staff apartment, assistance with visa problems, and processing of all peripheral enquiries relating to international students should be the remit of mainstream services, thus facilitating the International Office to focus on specialist activities such as international marketing and recruitment, management of exchange programmes and certain student supports, such as the Buddy Programme, orientation material, etc.

5.4
Customer Perspective

5.4.1
Admissions

The processes surrounding student recruitment do not rest with the International Office, but with the Admissions Office and the Faculties. From the Admissions Office’s perspective, the role of the International Office is to provide advice on entry requirements for new overseas markets and to liase over selection of undergraduate students; postgraduate admissions are handled directly by the Faculties. The Faculties’ Overseas Selection Committee reviews each overseas application. The admissions requirement for new overseas markets may be drawn up on a pilot basis, with the Admission Office monitoring the progress of all non-standard entrants. There was agreement with the International Office’s opinion that overseas undergraduate offers were made too late in the recruitment cycle; this was said to be purely a processing issue that needed attention. Communication between the Admissions Office and the International Office is good.

5.4.2
Accommodation

From meetings with students and staff (both academic and administrative), the Review Group learned of the complex system of block allocations of residential rooms whereby most if not all campus accommodation is administered. The system has evolved as an effective method of giving various categories of incoming international students priority access to campus accommodation. A block allocation of 115 rooms is made each year to the International Office for Erasmus students. All other international students eligible for campus accommodation are dealt with on the same basis, through allocations made to the relevant Faculty, e.g. Commerce, Medicine, Junior Year Abroad in the Arts Faculty, etc. Regular minuted meetings are held between the International Office and the Accommodation Office. However the Accommodation Office was found to perceive the International Office more as one of its customers, for the Erasmus allocation, than as a reference point for the international student community as a whole. This might be considered as inhibiting the International Office’s ability to fulfil its brief as a provider of welfare services. Current practice was discussed in two respects that illustrate the drawbacks of this situation, from the International Office’s point of view.

Firstly, the Review Group understood that international and Irish students are housed separately throughout the halls of residence, i.e. apartments are as a general rule not mixed. This issue was discussed with the Accommodations Officer, the International Office staff and overseas students. It is the view of some, though not all, that the current arrangement of separate provision was more workable, principally because of concerns about the cultural differences between Irish and International students.

Secondly, the International Office diverts its scarce resources around the beginning of each academic year into advertising for digs and lodgings for international students who are not eligible for campus accommodation because the Accommodation Office does not perceive itself as the responsible agency for this purpose. The Accommodation Office only maintains a “Digs list”, which does not meet the overall demand for off-campus accommodation, even though the response to the International Office’s advertising campaign suggests there is not a shortage of suitable accommodation for international students (c.f. pg 18; 5.5.2). The Review Group was inclined to the view that this was an unsatisfactory state of affairs, caused by the International Office being cast into an inappropriate role.

The Review Group found the practice of delegating administration of the Visiting Staff apartment to the International Office to be equally inappropriate.

5.4.3
Examinations

The principal interface between the Examinations Office and the International Office was around the processing of marks for returning Erasmus students and the distribution of transcripts for visiting students. No major problems were reported, but obtaining marks from partner universities can be difficult and students sometimes received inaccurate transcripts due to manual changes to the record that were subsequently forgotten. Web-based enrolment for students and intranet entering of marks for staff will be introduced and should provide greater accuracy.

5.4.4 Erasmus Programme

Outgoing Erasmus Students

The Review Group met five students who had completed Erasmus exchanges, from Law, Politics, History, Commerce, Spanish, German and French (some students were taking joint degrees). All those present highlighted the significance of their exchanges, in terms both of them being one of the reasons why they selected UCD as their chosen destination for higher education and of the value they obtained from the experience. A number of comments were made on the quality of the administration of their respective programmes. Some, particularly those in the Faculty of Commerce, were appreciative. Those involved in Law exchanges were critical of their pre-departure briefings and said their Faculty had not contacted them while they were abroad. Students queried the mechanisms for payment of the grant and the amount of the grant, which they viewed as inadequate. Otherwise, it was not clear when the students interviewed were addressing their remarks to the International Office and when to Faculties, due to the considerable differences in the parts played by those two entities from one programme to another. The group was most aware of the International Office in terms of its roles in paying allowances and in involving them after their return in promoting the Erasmus Programme to younger generations of UCD students.

In-coming Erasmus student

Only one student from the scheduled group of four came to meet the Review Group. A postgraduate who had chosen the University on late notice, this student was complimentary about the quality of the Erasmus administration at UCD. The Review Group did not believe it would be helpful to draw any conclusions from a single interview, but it was noted that no accommodation was provided for this student.

Erasmus Co-ordinators

Described at one meeting as the "organ of the administration" responsible for UCD's Erasmus interests, the International Office received many complimentary remarks for the quality of its support for European programmes. The Orientation Week and Social Receptions were quoted as examples of good practice particularly appreciated by the Faculty Co-ordinators. Where there was criticism, the Review Group found that it related to issues of resourcing (two references to "glitches" attributed to the Office being over-stretched, one department having been given only 48 hours notice of new examination board procedures) and minor communications problems rather than to substantive concerns about service levels. The representative of the Commerce Faculty regretted that the Faculty's international programmes were not involved in any Faculty-wide or University-wide initiatives for internationalisation and requested more interaction with the International Office over Erasmus, perhaps reflecting the difficulties of providing a consistent level of central support when the interface for Programme administration varied so greatly from one Faculty to another. A number of complaints were expressed about the budgetary constraints of the Programme, which are of course outside the International Office's control. One Programme appeared to depend entirely upon administrators for its support, with little academic input. The Review Group would have some concerns about the implications of this practice for quality assurance.

5.4.5
Overseas Programme

Overseas Students

Five students attended this meeting, all with more than one year’s experience of UCD. The group aired a number of frustrations about student life, the most relevant to this Review perhaps being a general lack of precise advance information (e.g. end of year examination dates, which are very important to international students booking their flights home, curriculum changes, increases in the academic fee, cost of off-campus accommodation). Complimentary remarks were made about the improving services of the International Office, including social receptions, the orientation programme and the quality of handouts. The international student community was thought not to have a sufficiently strong voice in Faculty or University affairs and enhancing the role of the International Office was mentioned as one possible solution.

Specific recommendations for further improvement of the international service included: a Frequently Asked Questions leaflet; greater communication between the International Office and the Faculties; organisation of volunteers from the existing student body to assist newly arrived students; pressure from the International Office on faculties and the Careers and Appointments Office to improve careers advice available to international students; an authorised poster sticking service to ensure that social receptions were publicised more effectively.

Specific criticisms of international provision included: lack of International Office representation at Faculty Meetings; lack of an alumni association; lack of clarity about whether campus accommodation is guaranteed for new students (in fact, the International Office brochure states clearly that there is no guarantee); unfulfilled expectations on the Buddy Scheme (students seemed unaware that responsibility for following up the first buddy meeting was exclusively theirs); no background check on students in-filling mid-year vacancies in halls of residence (e.g. smokers being billeted with non-smokers); inadequate off-campus accommodation service.

Faculty of Medicine

The Faculty of Medicine regarded all aspects of international student recruitment as a specifically Faculty mechanism and maintained three significant representative operations for its interests in Malaysia and North America. The Faculty contributes centrally to the University’s international affairs by funding a salary in the International Office and consenting to some top slicing of its overseas fees income. The “cultural dimension”, social events and dealing with culturally sensitive issues were regarded as especially important and are seen as a responsibility of the International Office.

For recruitment and marketing the Faculty of Medicine uses its own agents in the US/ Canada and Malaysia, organising and paying for their own staff to travel to education fairs, etc. However, the Faculty of Medicine is willing to take part in a multi-faculty agent programme to develop new overseas recruitment markets.

Faculty of Commerce (Undergraduate School)

The Faculty’s non-Erasmus students have very little involvement with the International Office. The Faculty receives a direct allocation of accommodation and only refers new students to the International Office for assistance if this becomes exhausted. Marketing and recruitment are seen as a specific function of the Faculty. Although the Faculty of Commerce mostly manages its own international affairs, relations between the two sides are good and there is always concern to synchronise the information sent by each to new and prospective students.

Faculty of Science

There are increasing numbers of full-degree international students in the Faculty of Science. They are regarded as an increasingly important source of income and Faculty policy is to encourage them. The link with Fudan University is a welcome one in this context and China is arguably now more important to the Faculty than the USA.

All full degree international students (including JYA students) are referred to the International Office for their accommodation and any problems. The Faculty see the International Office’s role as “sending information packs and organising accommodation”, but acknowledges that it is also vital for helping to provide international students with a supportive infrastructure.

5.5
Staff Perspective

In summary, the Review Group found a tension in the perspectives of the staff of the International Office about their role and their work.

On the one hand, staff accept the historical position that the International Office has been allocated in the distribution of UCD’s international interests. They see their work as being to service the needs of international students on campus and to administer programmes if and when the Faculties ask them to. If gaps are identified between what an international student can reasonably expect or need and what UCD normally provides, the feeling in the International Office is that they had better fill that gap because nobody else will. The Review Group was impressed by the International Office team’s very genuine and positive ideology towards internationalisation as well as by its enthusiasm, loyalty and morale. The Office has a deserved reputation across the campus for unselfish helpfulness and for doing the best job that it can.

On the other hand, staff sense that there is a growing need for a focal point in the University’s administration for an international marketing activity. In one way or another, most members of the International Office react to that sense by adding to their work load, whether by helping prospective students over visa applications (an issue singled out in the Self-Assessment Report as particularly time consuming, yet not allocated formally to anyone as part of his or her job), or by answering enquiries because more are being received than the Office’s recently recruited and dedicated marketing staff can handle.

Staff probably do not distinguish between when they are “marketing” and when they are “administering”, but have an underlying sense of frustration from being pulled in two directions at the same time and from their conviction that they could do so much better a job if only they had the time.

At the Dean’s level, the perception of the work is that it is “partly inspirational, partly informational” so that the University is encouraged to evolve new structures to address changing needs. The general feeling was that the International Office was not given enough weight in UCD and that its needs were not fully understood – for example the current pressure to move the Office to a location entirely inappropriate for its needs and the lack of secretarial support for the Dean and Manager.

The work of the Dean is not helped by the lack of clarity about the International Office’s budget. There is no transparent connection between the level at which it is set and the level of income generated from overseas fees. Nor is there any apparent connection between the International Office’s declared objectives and the level of the budget. It is difficult to determine which priorities to pursue and which services to provide when it is not clear what the money has been provided for.

5.5.1
The Dean’s Perspective

From the Dean’s perspective, the priorities are seen to be:

I. A more effective interface between Faculties and the International Office to facilitate the ability of both sides to work as a combined resource in implementing national and institutional strategy;

II. The need to strengthen lines of communications between the International Office and Faculties: a “kitchen cabinet” is mooted;

III. Press the case for more staff;

IV. Resolution of the accommodation issue;

V. Review overseas postgraduate application procedures and explore possibilities for a common procedure.

5.5.2
Perspectives of Office Manager and Other Members of Staff

In their meetings with the International Office Manager and all other members of staff, the Review Group noted that everyone has a clear understanding of their own and their colleagues’ roles. Individuals seemed adept at switching tasks and sharing loads according to highly seasonal workflows. There is a considerable degree of consensus over where the pressure points and problems lay. The main issues raised were:

Management and communications
Faculty Deans should get together with the Dean of International Affairs more often. Despite great differences from one Faculty to another, relationships between the International Office and Faculties worked well among the “committed” but did not permeate sufficiently among other colleagues. There should also be better communications with the Finance Office. The annual budget round is a very remote process. No data are available on fees. There is no regular flow of data on student registrations, student numbers, etc.

Taking on work incrementally, as the needs arose
· The administration of off-campus accommodation, to provide for needs not met by the Accommodation Office, is a tremendous waste of time. This includes advertising for lodgings and providing face-to-face support and advice. Contrary to the belief of some, there is no lack of interest among landladies in providing accommodation on a seven-days-per-week basis for international students. Only the five-days-per-week market for Irish students seems saturated. Members of staff feel embarrassed and ashamed when they have to inform Erasmus students, as they sometimes do, that there is no accommodation available.

· Administration of the staff flat is another very time-consuming activity which the International Office perceives it has to take on by default.

· UCD’s lack of facility for accepting payment by credit/debit card causes the International Office to drain its resources by arranging for receipt of cash payments from overseas, frequently necessitating physical visits to a Western Union office more than once a day. The Review Group agrees with the International Office that this procedure risked deterring international students who would find credit/debit payment facilities routinely available in fee-paying universities in competitor countries.

· Several members of staff have been drawn into devoting considerable time to assisting students with visa problems, due to the lack of any central provision at the University for this issue and the confusion and inaccessibility that seems to surround the national visa service. International Office staff understand they are left to judge entirely for themselves which cases to follow up and which ones to leave, with the consequence that they almost invariably try to assist every case. There is a lack of University managerial direction in this area that struck the Review Group as inappropriate and wasteful.

· While on-line registration will be welcomed, there are concerns that the International Office is once again being pulled into new and distracting tasks, in this case data entry, which another department is not willing to undertake.

Processing enquiries

There is widely felt frustration that there are no agreed procedures and clear delegation of responsibilities for enquiries. The Review Group gained the impression that the present arrangement was fairly random.

International Marketing

A resource has been created in response to the national overseas student recruitment initiatives in India and China. The plans in process to test these markets and measure the effectiveness of promotional expenditure seem well thought out and tangible results are already flowing through. Six agents in each country are being trailed. The Review Group was told that standard contracts had been signed by each agent but was not shown examples. Faculties were co-operating with the initiative, notably by agreeing to pay commission for students recruited through it. The Review Group endorses the International Office’s view that this is a thoroughly worthwhile activity to engage in, and a very effective example of how a centrally resourced marketing facility could make a real contribution in the highly decentralised environment that UCD represents.

As already indicated, the Review Group found that every member of the International Office felt part of the international marketing team to some extent. Different models of relationship building processes with prospective international students are in operation within the International Office, depending on the individual concerned and the Faculty to which the prospective student is applying. At best, for some subjects, these are comprehensive, operating through discrete channels involving agents overseas. For other subject areas, there is probably no marketing provision at all at this level.

Owing to the great difference in relationships between the International Office and different faculties, personal networks play a very large part in the effectiveness with which the Office can deliver services effectively to prospective students.

Social Programmes

Despite the scarcity of resources, the Review Group learned of many examples of good practice among the social arrangements laid on by the International Office for its clientele. All members of staff are committed to making a success of this activity. The Review Group was impressed by reports of the Buddy Scheme, though the report from overseas students indicated that more resources are needed for follow-up.

5.6
Budget

The Review Group decided it is unable to comment on the budgetary provision due to the virtual absence of any information about it. A Quality Assurance exercise of this nature might normally be expected to include a detailed analysis of actual expenditure in the previous year together with a similar breakdown of provision for the current year. The Group’s findings on the lack of any relationship between the budget and International Office policy are included in the report on Staff Perspectives above.

6.
Overall Analysis of Strengths, Weaknesses, Opportunities and Concerns

6.1
Strengths

· Quality staff who are committed to internationalisation

· Provision of a wide range of services

· Effective management of a wide range of student exchange programmes

· Success in establishing a foothold in new markets and in attracting full-time overseas students to UCD

· Generally raising awareness of international issues at management level (through the Dean)

There are clear strengths in the International Office. The people who work there are the most important asset. There is a clear focus on the customer and a willingness among staff to do all that is possible to meet the customer’s needs even when this is burdensome. Though the number of staff in the Office is very small, the service that is provided is greater that might be expected from such a small group. The overseas student body in particular were forthright in their praise of the staff.

The Office provides a very wide range of services, as outlined in Chapter 1 (c.f. pg. 3, 1.3). The majority of customers interviewed viewed the International Office as a resource on all things ‘international’ and as a very accommodating service provider. Their central co-ordinating role of European Exchange Programmes is widely regarded as both efficient and supportive of students and staff in UCD.

The relatively recent developments in the area of overseas marketing and recruitment by the International Office are paying dividends for UCD. Considering the increasing importance for all faculties of recruitment of international students to full time degrees, the International Office should capitalise on its strategic position and should manage an inter-faculty approach to recruitment in new markets. The establishment of the BSc in Computer Science in Fudan University is a very significant and important development for the International Office, the Faculty of Science and UCD as a whole.

Although the Review Group believed that the International Office and the Dean would benefit from more regular contact with the President and other University Offices, there is little doubt that international affairs are more prominently on the management agenda than they were three/four years ago. The Dean’s contributions to the Council of Deans and Academic Council provide an important communication channel with key members of academic staff and decision-makers.

6.2
Weaknesses

· Lack of clarity around role within the University

· Lack of clear boundaries and service definition – matching services to available resources

· Team planning

· Poor quality office accommodation

· Relatively low profile of International Office across the University as a whole

The greatest weakness of the International Office is the lack of clarity around its role within the University and the absence of pro-active strategic planning within the unit. This situation seems indicative of how the unit has historically grown - answering to particular needs from a variety of internal units initially and more recently responding to outside stimuli such as Enterprise Ireland. Development appears unplanned thus the difficulty in placing the unit within a coherent university structure/framework.

The lack of clarity about the unit’s role within the University leads to difficulties in defining what services they can offer and the scope of those services. This is where one of the important strengths of the unit becomes a weakness. There is a clear willingness by the staff to take on roles that are far wider than their resources permit. However this often creates expectations among customers (students and staff) which cannot realistically be met with their limited resources. The accommodation issue is a clear example of this. International Office staff attempt to arrange accommodation for all international students, however they are not adequately resourced (in terms of personnel) nor are they most appropriately placed to provide this level of service. Consequently they fail to meet the demand of some students in this regard and satisfaction with the service declines. A similar comment could be made of the visa application procedures. There needs to be a clear vision of what levels of service can be provided with the resources available and this needs to be agreed with other administrative /service units and customers. This will require some negotiation.

Team planning within the unit is relatively weak. Again this is a symptom of a lack of role clarification within the University and the pressure on staff time. In order to keep staff motivated and on top of developments relevant to their area of work, more time needs to be invested in team meetings, planning days and information sharing systems.

The size and quality of the office accommodation is inadequate, and its location is poor. The staff in the main office has out-grown the existing space and the makeshift office of the International Student Adviser lacks privacy and security. Due to the lack of visibility students find it difficult to locate the main office. Over and above the obvious discomfort and frustration experienced by staff working in these conditions, students visiting either office cannot be dealt with in a quiet, private space.

The profile and visibility of the International Office across the campus is low-key. An academic member of staff (interviewed as part of the review process) asked if the office was ‘real’ or ‘virtual’. Those who have direct contact with the office are fairly familiar with its services however the Review Group is of the view that many others in UCD would be unfamiliar with the range of services offered, the personnel working within the unit and the physical location of the office(s).

6.3
Opportunities

· Commitment to internationalisation in the Strategic Development Plan

· Invite faculties to join in the exploration of new markets overseas

· Invest in good practice seminars / information exchange

· Re-negotiate their role with administrative and service units

· Continued involvement with Enterprise Ireland Initiative

The University’s Strategic Development Plan (2001 – 2004) expresses support for the recruitment of international students and the promotion of further international exchange links. The argument in favour of Internationalisation and diversification is won.

The growing interest in attracting international students at faculty level present the International office with an opportunity to invite faculties to join them in the exploration of new markets overseas. Further extension of the principle of collaboration, already successfully established in the united front presented at exhibitions in new markets, to admissions policies and marketing literature, would benefit all concerned and make for easier and more successful ‘branding’ of UCD.

There was broad consensus among those interviewed at faculty level that they would welcome an opportunity to learn from others involved in similar exchanges / international opportunities across the University. The International Office should facilitate this process through a series of workshops, training days, social reception, e-mail lists, etc. This would serve to fulfil a number of functions: (1) it would facilitate the exchange of good practice and new ideas among co-ordinators and other interested individuals (2) it would build a network of ‘International liaison people’ across faculties which in turn could provide a support structure for the work of the International Office; (3) the process should increase the profile of the International Office at faculty level.

The Quality Assurance / Quality Improvement process presents an opportunity to take stock and make improvements, with some guidance from external experts. It is the view of this Review Group that many of the general administrative functions undertaken by the International Office (e.g. student accommodation, course registration, federal loan applications) should not be within the remit of the International Office but should be incorporated into mainstream services of the University. Take this opportunity – re-negotiate!

The Enterprise Ireland marketing initiative has been hugely positive in terms of exploring new markets and making new contacts overseas. The International Office should continue its active involvement with this initiative.

6.4
Threats

· Lack of clear policy and strategic plan on internationalisation within the University (Relatively low level of awareness and commitment to international issues)

· Lack of Government funded grants for students going abroad

· Student accommodation crisis

· Difficulties with visa procedures (at a national level)

· Lack of centralised application / admission procedure for postgraduates

· Decentralised nature of University leading to faculties ‘going it alone’ in recruitment, academic programmes, etc.

Although the recruitment of international students is a priority of the University (as per Strategic Plan), there appears not to be an implementation strategy for internationalisation in place at management level. The University also lacks a ‘high-power’ policy-making group on International Affairs. The existing International Committee is primarily an information sharing / advisory network.

It emerged from interviews with Erasmus students and Co-ordinators that the student exchange constitutes an expensive year/semester abroad for any Irish student. Supplementary funding from Government for exchange students is the norm in many other European countries. One fears that the lack of adequate funding will further discourage participation. Furthermore the proposal to substantially increase the student registration fee in Ireland and the possible re-introduction of full third level fees might put further financial pressure on students seeking to participate in exchanges.

In terms of recruiting international students to study in UCD, there are a number of significant deterrents to success:

· The student accommodation crises in UCD (and in Dublin generally) are already impacting on international students. Without a guarantee of on-campus accommodation (or reasonably-priced off-campus accommodation) it will become increasingly difficult to attract international students to the University.

· The country’s current visa procedures are a major deterrent to international recruitment.

· The absence of a centralised graduate application system makes application at postgraduate level confusing and time-consuming.

In a decentralised University, insufficient co-ordination of activities by the International Office could lead to faculties taking their own action which, in areas of advertising, agents, student welfare, etc. would be wasteful and detrimental.

7.
Recommendations for Improvement

7.1
University International Policy

University College Dublin is the biggest and in many ways the most prominent university in the Republic. It is a major contributor to research and teaching, as well as placing great emphasis on its public services role to the wider community. With a total of ten faculties and numerous other academic centres, it offers great diversity in subjects and programmes to prospective students (at undergraduate and postgraduate level), as well as teaching and research opportunities for academics. As a third level institution of high academic standing both nationally and internationally, it has much to offer overseas students and staff.

There is a significant amount of international activity happening on an on-going basis in the University. However in spite of this, a clear vision of Internationalisation and a strategic approach to policy implementation do not exist.

With this in mind the Review Group proposes that University management implements the following recommendations:

· Develop a clear policy of Internationalisation (as per CRE Recommendation in 1998) – ‘we recommend a coherent, comprehensive, robust and interactive policy which would facilitate clarity of role, missions and activities for the International Office’.

· Develop a coherent strategy of implementation, in line with the priorities outlined in the University’s Strategic Development Plan (2001-2004). International objectives and an appropriate resource allocation to be agreed by the University at management and faculty level.

· The role of Dean of International Affairs should be put on par with that of faculty dean (or vice-president). The Dean should have regular formal meeting with the President and/or University Officers.

· The International Committee should be re-organised into two committees as follows: The Dean would convene a (high level) committee, which would deal with policy and would bring together policy makers from all faculties (i.e. Dean or Vice-Dean with responsibility for International Policy in that Faculty). This committee might also consider the wider implications of the Bologna Agreement. The Manager of the International Office would convene the second committee and it would bring together the Administrators of international programmes at faculty level. It is proposed that each committee would meet twice yearly, with a meeting of the two committees together annually. Both committees would actively seek to establish a more productive faculty liaison network. In the context of a very decentralized University, this task is critically important.

The remainder of the Review Group’s recommendations deal with the International Office’s relationships with (i) administrative and service units in UCD, (ii) faculties, (iii) students and, (iv) external agencies. The recommendations section concludes with some recommendations for improvements in the internal organisation of the office.

7.2
Administrative and Service Units in UCD

The International Office should no longer undertake the following functions:

7.2.1
Accommodation

All issues relating to accommodation of students should be outside the remit of the International Office and within the remit of the existing Accommodation Offices or a newly formed Accommodation Service (if this is deemed necessary to provide an efficient and reasonable level of service to all students regardless of nationality).

Responsibility for management of the staff apartment should also be removed from the International Office without delay and redirected to the Accommodation Office.

To facilitate international students to make payments to the Accommodations Office without undue and unnecessary hassle, a credit card payment facility should be introduced.

7.2.2
Registration

The planned introduction of on-line enrolment should be speeded up and once introduced the International Office should have no further involvement in the registration process. All international students should be registered completely through the Registration Office (on-line system). Similarly exam procedures and the proposal to facilitate direct input by Departments of exam marks should also be speeded up –thus cutting out any duplication of effort on this front.

7.2.3
Financial Aid

The management of the Federal Student Loans and Private Loans for US students should be the responsibility of the Fees/Bursar’s Office or alternatively the Bursar’s Office should make a contribution to Ms. Lusby’s salary thus creating additional capacity within the International Office.

7.2.4
Visa Issue

In the absence of another more appropriate service provider within the University, it is proposed that the International Office continue to support students seeking visas however the focus should shift from direct assistance to students to the provision of guidelines, training seminars and information sheets to international students and faculty based personnel on the question of securing visas.

7.2.5
Applied Languages Centre

It is recommended that the ALC provide a preliminary English programme as well as in-session English programmes for international students. Greater consultation between the International Office and ALC would be desirable.

7.2.6
General Student Welfare Issues

It is recommended that the International Office continue to prioritise student welfare as a key area of work however, where possible, international students should be referred to mainstream services such as the faculty-based Student Advisers, health and psychological services.

7.2.7
Process Model

It is recommended that the International Office should undertake to outline in detail the administrative processes and procedures involved in facilitating international students to study in UCD. This detailed document would outline each step along the way, from application to graduation, and would provide clarity on the specific functions of the International Office on all aspects. The role of other administrative units and services would also be outlined and the final document would be widely circulated.

7.3
Relationship with Faculties

7.3.1
Postgraduate Application Procedures

The Review Group strongly recommends that a common application form and uniform administrative procedures (including application closing dates and offer dates) be established across all faculties. In so doing a coherent picture of graduate admission procedures to UCD would be presented to all potential students. It is also recommended that place offers be made to international students by end of March at the latest. This would greatly assist students and the International Office to make the appropriate arrangements (especially visa related arrangements) in good time.

7.3.2
Autonomy of Faculties

It is recommended that the autonomy of faculties continue to be recognized and respected. However autonomy should be interpreted as freedom to make ones own decisions and not complete independence on procedural and administrative matters. It is the view of the Review Group that publicity material, application and admission procedures, etc should be streamlined so as a unified Univeristy image is presented worldwide.

7.3.3
New Markets

In the area of new markets, it is recommended that faculties join International Office overseas marketing initiative, thus avoiding overlap and effectively establishing the UCD brand image worldwide. Individual faculties would continue to work on their existing markets as before, e.g. Faculty of Medicine in Malaysia.

7.3.4
Sharing Good Practice

The interface between the International Office and individual faculties varies hugely. Some faculties call on the International Office to provide a whole range of services while others operate almost independently on international affairs. The extent to which each faculty is engaged in internationalisation also varies greatly. The International Office should streamline its involvement with faculties and should facilitate faculties to learn from each other on international issues. Those with extensive experience of international affairs should be invited to share those experiences at ‘good practice’ seminars.

7.3.5
Admission Standards

The International Office should actively advise the Admissions Office and Faculties on the importance of maintaining appropriate academic standards for all international entrants. There are some concerns that as faculties pursue their own (individual) international recruitment, admission requirements may vary substantially from faculty to faculty (course to course).

7.4
Relationship with Students

Although students generally had a very positive experience of the International Office a number of recommendations are included under this header:

7.4.1
Dissemination of Information

The provision of accurate and timely information was viewed as critical to students coming to and leaving from the university to study. To improve on-going contact with UCD students on exchange it is recommended that e-mail be used on a more regular basis. Sending information to home addresses when students were away was regarded as unsatisfactory.

7.4.2
Due Consideration

A number of overseas students felt that UCD does not take sufficient account of the particular needs of international students. For example exam timetables are often only available very close to exam time, which makes it near impossible for international students to plan ahead and make arrangements to fly home. There was also a strong case made by international students paying economic fees for ‘an equal voice’ at faculty level and greater communication from faculties on a whole range of issues, including curriculum, academic supports, fees, career options. The Review Group recommends that faculties, particularly those with significant numbers of fee paying overseas students, review their relationship with this student body and give due consideration to their particular needs.

7.4.3
Cultural Events

All efforts to convene cultural and social events were very much welcomed by international students. It is recommended that greater resources and time be expended in this area so as to promote social integration and intercultural awareness among the student population (both international and Irish).

7.4.4
Accommodation

The issue of integrating overseas and Irish students in residences is not straightforward and draws mixed views from all involved. Therefore, at a minimum, it is recommended that a question be included in the campus residence application form inviting applicants to opt for mixed or separate accommodation.

7.4.5
Buddy Programme

Those who participate in this programme found it worthwhile. However further meetings (or organised events) of buddy groups need to be organised by the International Office if students are to gain maximum benefit from the experience.

7.5
Relationship with External Bodies

As the university and various faculties increase their involvement in the international affairs (particularly recruitment), it is important that the International Office watches out for potential conflicts of interest with various agents and individual faculties. It is recommended that the International Office maintain a monopoly on the international agents employed and avoids, except in cases where the benefit is both certain and overwhelming, giving exclusive rights for UCD recruitment to any one agent.

7.6
Internal Organisation of International Office

Within the International Office a number of recommendations are made:

7.6.1
Organisational Chart

An organizational chart mapping the position of the International Office within UCD and its relations, internally and externally, should be produced.

7.6.2
Financial Statement

The International Office should produce a detailed financial statement each year, outlining all income and expenditure. In addition, some research should be undertaken annually on the income generated by the University from international students recruited.

7.6.3
Staff Meetings

It is recommended that regular staff meetings take place so as team members have time to reflect on progress in various areas and keep abreast of new developments. This recommendation is in line with the views of staff in the office (as expressed in the SAR and in discussions with the Review Group).

7.6.4
‘Rest of the World’ Link Person

The system of assigning specific groups of students (based on country of origin) to a named member of staff seems to be effective for the larger groups of students (e.g. Malaysian, Chinese, Indian), however overseas students from outside of these big groups are the responsibility of whoever happens to take the query. It is recommended that one member of staff be given responsibility for dealing with students not already linked. Obviously as these various groups of students grow in size, they might be re-assigned to another staff member.

7.6.5
Clarification of Tasks / Roles

It is recommended that there be greater clarification of staff roles and tasks allocation. Although it is reasonable to expect that during very busy periods everyone will ‘row-in’, it is the view of the Review Group that staff would function more effectively if they had greater clarify around their specific responsibilities. Such clarity might also assist individual staff members and managers to strategically prioritise their work and in so doing to decline requests to undertake additional tasks.

7.6.6
Staffing Levels

The Review Group is in agreement with the International Office that they currently have insufficient personnel to effectively manage its growing brief. In this regard the University has two clear options: (1) If it acts on the recommendations listed above thereby facilitating the International Office to hand-over certain administrative functions to more appropriate offices, the existing team could focus their energies and resources on policy and strategy development; (2) Alternatively if the University opts to maintain the status quo, additional staff will need to be employed to ensure an effective service.

7.6.7
Physical Location and facilities

The Review Group believes that the existing office accommodation of the International Office is in need of urgent review. It is recommended that alternative accommodation be made available which would be of sufficient size to accommodate the entire team as well as including a reception area for student enquiries. However until such a space is acquired, existing spaces (including the temporary one occupied by the International Student Adviser) should be held by the International Office.
8.
Response from the Departmental Co-ordinating Committee to the Review Group Report

The International Office welcomes this Report and thanks the Review Group for their efforts. The Office believes that the RG has delivered an objective and well-informed Report and believes that the conclusions are fair and constructive. The following comments are confined to issues of interpretation.

Page 17: Faculty of Science JYA students are no longer referred to the International Office in relation to accommodation. The Faculty of Science Office now oversees this issue.

Page 18: It is incorrect to suggest that that the problems relating to visa applications are not formally allocated to individual members. The International Student Advisor has explicit responsibility for this task.

Page 19, first bullet point: The PRG notes, “the administration of off-campus accommodation is a tremendous waste of time”. We interpret this to mean that devoting International Office resources to this task is not an optimal solution and that the task could be handled more efficiently by a properly resourced University Accommodation Office. Dealing with off-campus accommodation issues cannot, per se, be regarded as a waste of time.

The International Office strives to encourage vision and quality in the university’s international activity by disseminating information on international opportunities, promoting the university’s courses abroad, providing support to international students on campus and developing an international outlook among students and staff.

PAGE
3

