[image: image1.png]

University College Dublin

Periodic Quality Review

UCD School of Languages and Literatures

April 2009

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

Table of Contents

31.
Introduction and Overview of UCD School of Languages and Literatures

3Introduction

3The Review Process

4Preparation of the Self-assessment Report

5The University

5UCD School of Languages and Literatures (SLL)

62.
Organisation and Management

73.
Staff and Facilities

84.
Teaching, Learning and Assessment, & Curriculum Development and Review

105.
Research Activity

116.
Management of Quality and Enhancement

127.
Support Services

128.
External Relations

9.
Summary of Commendations and Recommendations...13
Appendix 1: UCD School of Languages and Literatures Response to the RG Report ...18

Appendix 2: UCD School of Languages and Literatures Site Visit Timetable19

1. Introduction and Overview of UCD School of Languages and Literatures

Introduction

1.1 This report presents the findings of a quality review of UCD School of Languages and Literatures (SLL), 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 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.
· 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 RG for UCD School of Languages and Literatures was as follows:

· Professor Mark Rogers, UCD School of Biology and Environmental Science (Chair)

· Professor Rodney Thom, UCD School of Economics (Deputy Chair)

· Dr Marie Clarke, UCD School of Education and Lifelong Learning

· Professor Pól Ó Dochartaigh, Faculty of Arts, University of Ulster

· Professor John M Kinsella, Spanish Department, NUI Maynooth

1.6 The RG visited the School from 20th to 23rd April 2009 and had meetings with School staff and students, as well as with staff from other units within the University, including: the Head of School; College Principal; SAR Co-ordinating Committee; School academic staff; School support staff; graduate students, taught and research; recent graduates; undergraduate students; representatives from the UCD Library and the UCD Applied Language Centre. The School’s response to the RG Report has been attached at Appendix 1. The site visit schedule is attached as Appendix 2.
1.7 In addition to the Self-assessment Report, the RG considered documentation provided by the School and the University. These included but were not limited to, the School Plan; previous Quality review and Improvement reports; Student feedback questionnaire; Minutes of various School committees, student councils and fora; samples of examination papers and students scripts; External Examiners reports.
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. The members of the Co-ordinating Committee were:

Professor Jean-Michel Picard, French, Head of School (Chair)

Adrian Collins, Hispanic & Lusophone Studies, PhD Student and Tutor

Professor Theo Harden, German, Head of Graduate Studies

Dr Eric Haywood, Italian, Head of Italian

Dr Síofra Pierse, French, Student Liaison Officer

Dr Gillian Pye, German, Head of Teaching and Learning

Dr Alison Ribeiro de Menezes, Hispanic & Lusophone Studies, Head of Research and Innovation

Ms Bronwyn Salmon, School Administrator
1.9 The Co-ordinating Committee met seven times between October 2008 and the review site visit.

1.10 The SAR was informed by informal communication between the unit staff and members of the Co-ordinating Committee and by two general forums, including workshop sessions, which took place in November 2008 and February 2009. Questionnaires were designed and circulated for staff and student feedback.

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 University Strategic Plan (currently being re-drafted) 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 registered on University programmes, including over 3,000 international students from more than 110 countries.

UCD School of Languages and Literatures (SLL)

1.14 The School of Languages and Literatures provides undergraduate education in French, German, Italian as well as in Spanish and Portuguese Studies. The Subjects within the School contribute to the delivery of four programmes: B.A., B.A. (International), B.Comm. (International) and B.A. (Computer Science). French and Spanish are also offered in the B.A (evening degree). Furthermore, the School provides University-wide electives, with intake coming from diverse disciplines including Medicine, Law, Engineering or Veterinary Science. Ab initio language courses in Italian, Portuguese and Spanish are offered to all students.

1.15 The School emphasises the intrinsic connection between research and graduate education. Its make-up as a multi-subject school is reflected in a broad range of taught MA programmes. To the traditional MAs in Spanish, French, Italian and German, which also serve to prepare prospective PhD students for further research, the School has recently added two new MA programmes with a strong cross-disciplinary and interdisciplinary ethos: the MA in Second Language Acquisition and the MA in Comparative Literature. In addition to the taught MA programmes, the School allows qualified students who have an established research interest to register for the MLitt. by research as a pathway to Ph.D. studies. Furthermore, the School awards MA scholarships in German (Helga & Hugh Staunton Scholarship) and in French (Mary Kate O’Kelly Scholarship).

2. Organisation and Management

2.1 The School of Languages and Literatures is a School within the College of Arts and Celtic Studies. The School consists of four subjects (five languages) and is effectively a merger of the former Departments of French, German, Italian and Spanish (& Portuguese). Each subject is led by a Head of Subject and the subjects work together through the School committee system.

2.2 The committee system is led by the School Executive which consists of the Head of School, the Deputy Head of School, the School Administrator, the Heads of Teaching and Learning, Research & Innovation, Graduate Studies and the Heads of Subject. The Teaching and Learning, Research and Innovation and Graduate Studies committees are chaired by their respective Heads and include a representative from each subject. The School Council, which includes all School members, is required to meet at least four times per year. In addition the School has established a Staff-Student Forum and several Boards of Studies. All of these committees are active and meet regularly throughout the academic year. However the role of the School Council in the overall decision making process is not clearly defined.

2.3 The RG recognises the work of the Head of School and the Heads of Subject but notes with regret the reluctance of some members of French to fully engage in the School’s management structures. This has required the Head of School to act as Head of Subject for French, a situation the RG considers unsustainable.

2.4 The School also operates a staff-student forum with a dedicated chair-person. Feedback from undergraduate students confirms that this forum is effective in dealing with issues raised by the student body. Students also spoke highly of the extent to which the academic staff are accessible and willing to deal with requests for assistance.

Commendation

· The RG 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 RG particularly commends the introduction of the BA (International) in Modern Languages which is structured as a School-based rather than a subject-based programme.

· The RG was impressed with the energy, enthusiasm and professionalism of the Senior Administrator and her obvious commitment to the operation and future development of the School under challenging circumstances.

Recommendations

· The RG is of the opinion that the situation with respect to the Head of French is not sustainable and to the detriment of the subject, its staff and students. In particular, if the School is to develop as an academic unit which is more than the sum of its parts, it is essential that all subjects fully participate in the management and development of the School. Hence the RG strongly recommends that the College Principal and Head of School should urgently address the issue of the Head of Subject for French and if necessary bring the issue to the attention of senior University authorities.

· The RG was concerned that the transition from Departments to School has not been embraced at all levels of administration within the School. The RG recommends that this situation be addressed as a matter of urgency employing all resources available within the University to resolve outstanding issues.

· The RG noted that an active and junior member of the School administrative staff was leaving and would not be replaced. The work within the administrative office of the School needs to be distributed in an equal and fair way so that the business of the School can be conducted in an efficient manner.

3. Staff and Facilities

3.1 There are currently within the School 40 permanent, 12 temporary full time, 2.5 externally funded full time staff and 7 tutors.

3.2 Services are those that one might expect in a university with a growing and a varied student population. The RG considered the relationship between the School and the Applied Languages Centre (ALC), and visited the Library to view the range of resources available which are central to the teaching operations of the School.

3.3 The RG expresses its reservations about the principle of employing native language assistants on permanent contracts, since this appears to run contrary to the internationally established premise that such assistants be native speakers with recent experience of living long-term in the country of the language to be taught.

Commendations

· The RG recognised the enthusiastic leadership and vision of the Head of School and notes that similar recognition was given by staff during the review.

· The RG was generally impressed with the obvious commitment of the majority of staff within the School. There is a clear and strong commitment to students and their learning as well as to the provision of a welcoming environment extending beyond the confines of the curriculum.

· The RG welcomed the Principal’s commitment to maintain and renew the employment of fresh native language assistants, since it sees their employment as an indispensable part of language teaching at third level.

Recommendations

· The RG was informed of regular problems in relation to the maintenance of teaching resources (projectors, DVD players and televisions in the teaching facilities). The management and identification of appropriate teaching facilities (rooms with multimedia capabilities in particular) requires attention. The identification and scheduling of rooms through the central room allocation system also needs to be addressed.
· The College and School must give serious consideration to the establishment of multimedia resources for language learning if the programmes are to retain contemporary relevance and maintain their attractiveness. If this is not done there is a danger that students may potentially be faced with facilities that are inferior to those they enjoyed in second-level schools.

· The School should review its policies with regard to the employment of native language assistants on permanent contracts. This is an issue for Human Resources.

4. Teaching, Learning and Assessment, & Curriculum Development and Review

4.1 The School engages in a varied array of good practices in teaching, learning and assessment across a range of five languages. The commitment to maintain this range, and also the extensive use of native language speakers, is to be commended. New courses which are clearly based on collaboration across the range of languages are particular strengths in terms of course development. There are, however, some concerns about whether the development of a collaborative approach to developing a common School ethos in respect of teaching and learning is fully shared across all languages.

4.2 The RG found that though the School had faced a range of teething problems and dealt with some serious reservations about the new structures introduced in 2005, a real sense of community had begun to develop among most of the staff in the School, and that this has contributed to the successful development of new courses. The main exception to this was a certain number of staff in French, and the Group felt that this issue needed to be addressed by those staff in a way that would enable the School to build on its very clear strengths in teaching and learning, as well as research.

Commendations

· The range of modern foreign languages taught, and the commitment to seek ways to maintain this in a challenging environment, both in general educational and economic terms but also specifically in relation to the weakening of language learning throughout the Anglophone world, is welcomed. This commitment was expressed in meetings with staff at all levels of the School and College.

· The RG welcomed the statement that all permanent staff in the School are engaged in teaching language modules as well as to their research strengths. This is an important collegial principle in a modern languages environment.

· Communication between staff and students, both formal and informal, including the organisation of some events that are outside the curriculum, is strong, and this was confirmed by students and staff alike and is welcomed by the RG as an important element in ensuring that there is a good, welcoming study environment for students.

· 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. It was noted that the development of all three programmes (MA Comparative Literature, MA Second Language Acquisition and BA International) was led from within a single language, and the RG would encourage staff in other subjects to consider leading further initiatives of this kind.

· The RG welcomed the initiative taken by German, French, Spanish and Portuguese to introduce general elective modules.

· The RG welcomed the School’s adherence to the targets established within the Common European Framework of Reference for Languages.

Recommendations

· The School should consider whether, in the light of its stated aim of achieving language acquisition level C1 in the Common European Framework of Reference for Languages, 5 ECTS per semester per language in core language teaching is enough.

· The School should give greater consideration to the sharing of good practice in language teaching across the languages than is currently the case. There remains a strong degree of individual subject practice, which appears to be a legacy of the old departmental system, but which may not always bring out the best in the learning environment.

· The School should consider whether a common, rationalised approach to the issue of the language of instruction for “content” (i.e. non-language) modules would be desirable and appropriate to the intended learning outcomes for students. One possibility might be that by final year an agreed proportion of, or even all, such modules be taught in the target language. The development of such an approach should be considered in conjunction with the recent development of offering general elective modules and the desirability of enhancing the School’s profile.
· The Group recommends that consideration be given to the introduction of an induction programme for language assistants which would include, inter alia, guidelines on language teaching and an introduction to the resources available.

· The use of varied assessment tools in language teaching is strong, and the extension of this range since modularisation is to be welcomed. However, the RG felt that further attention could be given to strengthening both oral and aural aspects of language assessment.

· It is recommended that the ongoing development of Erasmus Mundus programmes in the newly represented area of Portugal and Brazil be encouraged.

5. Research Activity

5.1 The School has an active research culture that remains primarily driven by the ethos of individual scholarship appropriate for the discipline. The RG noted the range and quality of research output published by members of the School. The RG notes that increasing collaborations were emerging and welcomed the School’s engagement with College research strands. The School has demonstrated excellence in research in some areas and individuals have developed strong international profiles.

Commendations

· 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.

· The School is to be commended on the success of a number of its staff in securing prestigious external research awards.

· The RG noted the strong performance by Spanish and German in the area of PhD completions.

· The School is committed to producing high quality research with several School members establishing significant international reputations as high quality researchers. This is also reflected by the success of School members in obtaining peer-reviewed funded sabbatical leave.

Recommendations

· The RG recommends that the School seek to develop a coherent research strategy. This may include defining policies in relation to supporting staff in their research activities.

· The Research and Innovation Committee should be empowered to ensure the implementation of good practice in mentoring younger staff in the development of their research careers.

· The School should expand its range of collaborative research activities and seek to develop new opportunities with other Schools, Institutes and Centres.

· The RG welcomed the School’s support for research through its sabbatical rota and policy on semester leave. However, there is a need for clarity around the criteria that are used to determine whether research leave should be awarded.

6. Management of Quality and Enhancement

6.1 The School has a strong commitment to monitoring and improving the content, delivery and assessment of its modules and programmes. The principle mechanisms for delivering effective quality control are, student module evaluation, double marking and the staff-student forum. Feedback from both undergraduate and graduate students suggests that these mechanisms are effective. This conclusion is supported by favourable comments in reports by external examiners.

6.2 On several occasions the SAR suggests that the restructuring of UCD and the introduction of modularisation has led to a decline in student-subject identification. While the RG accepts that this trend may be present it did not find any significant supporting evidence during its meetings with students. On the contrary, students whose entire education has been under the modular system consistently praised the quality of the School’s programmes and expressed satisfaction with their experience at UCD.

Commendations

· The School is to be commended for providing quality programmes, effective quality control mechanisms and strong student support services.

· The School’s use of small group teaching for undergraduate language modules is clear evidence of commitment to the provision of quality education.

Recommendation

· The RG recommends that feedback be obtained from language assistants and tutors regularly with regard to the delivery of language teaching in the School.

7. Support Services

7.1 The School provides a range of supports to students and clearly has a strong commitment to them. The RG was impressed by the level of voluntary additional supports offered to students. This level of support was clear from the discussions with both present and past students within the School.

7.2 In addition, the School has significant interactions with a range of services provided by the University including Registry, Library, International Office and IT Services. Broadly, the relationships with these groups were excellent though the level of resources provided by the Library, a key support to both teaching and research, was identified as an area of concern.
Commendation

· It is evident that there is an excellent culture of pastoral care and support for students within the School.

· The range of activities undertaken by the administrative section of the School is impressive.

Recommendations

· There is need for a programme of continuing professional development to be put in place for members of the School administrative staff.

· Constant attention needs to be given to the relationship with library staff to ensure that supports for subject areas that are necessary and appropriate can be continuously monitored and updated where appropriate.

8. External Relations

8.1 The School has an impressive range of external relationships managed both at a personal level within the School but also at the level of the Subject and School.
Commendations
· The range and diversity of the profile of the School in external contexts is highly impressive

· There is a real desire and active engagement by some members of the School to promote the external projection of the School through programme development and research initiatives.

· The School is willing to develop new ways of recruiting students into various undergraduate and graduate programmes.

Recommendations

· In order to facilitate the projection of the School through a web-based approach it is necessary to ensure that the School moves to the university based Content Management System (CMS) in order to make the updating process easier and more efficient.

· The School should consider working with other Schools in the University who have links to post primary schools to facilitate the promotion of the various languages within the School.

· The School should actively engage with other areas within the University where complementarity exists particularly in relation to language teaching, programme development and research at all levels.
9. Summary of Commendations and Recommendations

9.1 Organisation and Management

Commendations
· The RG 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 RG particularly commends the introduction of the BA (International) in Modern Languages which is structured as a School-based rather than a subject-based programme.

· The RG was impressed with the energy, enthusiasm and professionalism of the Senior Administrator and her obvious commitment to the operation and future development of the School under challenging circumstances.

Recommendations

· The RG is of the opinion that the situation with respect to the Head of French is not sustainable and to the detriment of the subject, its staff and students. In particular, if the School is to develop as an academic unit which is more than the sum of its parts, it is essential that all subjects fully participate in the management and development of the School. Hence the RG strongly recommends that the College Principal and Head of School should urgently address the issue of the Head of Subject for French and if necessary bring the issue to the attention of senior University authorities.

· The RG was concerned that the transition from Departments to School has not been embraced at all levels of administration within the School. The RG recommends that this situation be addressed as a matter of urgency employing all resources available within the University to resolve outstanding issues.

· The RG noted that an active and junior member of the School administrative staff was leaving. The work within the administrative office of the School needs to be distributed in an equal and fair way so that the business of the School can be conducted in an efficient manner.

9.2 Staff and Facilities

Commendations
· The RG recognised the enthusiastic leadership and vision of the Head of School and notes that similar recognition was given by staff during the review.

· The RG was generally impressed with the obvious commitment of the majority of staff within the School. There is a clear and strong commitment to students and their learning as well as to the provision of a welcoming environment extending beyond the confines of the curriculum.

· The RG welcomed the Principal’s commitment to maintain and renew the employment of fresh native language assistants, since it sees their employment as an indispensable part of language teaching at third level.

Recommendations

· The RG was informed of regular problems in relation to the maintenance of teaching resources (projectors, DVD players and televisions in the teaching facilities). The management and identification of appropriate teaching facilities (rooms with multimedia capabilities in particular) requires attention. The identification and scheduling of rooms through the central room allocation system also needs to be addressed.

· The College and School must give serious consideration to the establishment of multimedia resources for language learning if the programmes are to retain contemporary relevance and maintain their attractiveness. If this is not done there is a danger that students may potentially be faced with facilities that are inferior to those they enjoyed in second-level schools.

· The School should review its policies with regard to the employment of native language assistants on permanent contracts. This is an issue for Human Resources.

9.3 Teaching, Learning and Assessment, & Curriculum Development and Review

Commendations
· The range of modern foreign languages taught, and the commitment to seek ways to maintain this in a challenging environment, both in general educational and economic terms but also specifically in relation to the weakening of language learning throughout the Anglophone world, is welcomed. This commitment was expressed in meetings with staff at all levels of the School and College.

· The RG welcomed the statement that all permanent staff in the School are engaged in teaching language modules as well as to their research strengths. This is an important collegial principle in a modern languages environment.

· Communication between staff and students, both formal and informal, including the organisation of some events that are outside the curriculum, is strong, and this was confirmed by students and staff alike and is welcomed by the RG as an important element in ensuring that there is a good, welcoming study environment for students.

· 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. It was noted that the development of all three programmes (MA Comparative Literature, MA Second Language Acquisition and BA International) was led from within a single language, and the RG would encourage staff in other subjects to consider leading further initiatives of this kind.

· The RG welcomed the initiative taken by German, French, Spanish and Portuguese to introduce general elective modules.

· The RG welcomed the School’s adherence to the targets established within the Common European Framework of Reference for Languages.

Recommendations

· The School should consider whether, in the light of its stated aim of achieving language acquisition level C1 in the Common European Framework of Reference for Languages, 5 ECTS per semester per language in core language teaching is enough.

· The School should give greater consideration to the sharing of good practice in language teaching across the languages than is currently the case. There remains a strong degree of individual subject practice, which appears to be a legacy of the old departmental system, but which may not always bring out the best in the learning environment.

· The School should consider whether a common, rationalised approach to the issue of the language of instruction for “content” (i.e. non-language) modules would be desirable and appropriate to the intended learning outcomes for students. One possibility might be that by final year an agreed proportion of, or even all, such modules be taught in the target language. The development of such an approach should be considered in conjunction with the recent development of offering general elective modules and the desirability of enhancing the School’s profile.

· The Group recommends that consideration be given to the introduction of an induction programme for language assistants which would include, inter alia, guidelines on language teaching and an introduction to the resources available.

· The use of varied assessment tools in language teaching is strong, and the extension of this range since modularisation is to be welcomed. However, the RG felt that further attention could be given to strengthening both oral and aural aspects of language assessment.

· It is recommended that the ongoing development of Erasmus Mundus programmes in the newly represented area of Portugal and Brazil be encouraged.

9.4 Research Activity
Commendations
· 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.

· The School is to be commended on the success of a number of its staff in securing prestigious external research awards.

· The RG noted the strong performance by Spanish and German in the area of PhD completions.

· The School is committed to producing high quality research with several School members establishing significant international reputations as high quality researchers. This is also reflected by the success of School members in obtaining peer-reviewed funded sabbatical leave.

Recommendations
· The RG recommends that the School seek to develop a coherent research strategy. This may include defining policies in relation to supporting staff in their research activities.

· The Research and Innovation Committee should be empowered to ensure the implementation of good practice in mentoring younger staff in the development of their research careers.

· The School should expand its range of collaborative research activities and seek to develop new opportunities with other Schools, Institutes and Centres.

· The RG welcomed the School’s support for research through its sabbatical rota and policy on semester leave. However, there is a need for clarity around the criteria that are used to determine whether research leave should be awarded.

9.5 Management of Quality and Enhancement

Commendations
· The School is to be commended for providing quality programmes, effective quality control mechanisms and strong student support services.

· The School’s use of small group teaching for undergraduate language modules is clear evidence of commitment to the provision of quality education.

Recommendation

· The RG recommends that feedback be obtained from language assistants and tutors regularly with regard to the delivery of language teaching in the School.

9.6 Support Services

Commendations
· It is evident that there is an excellent culture of pastoral care and support for students within the School.

· The range of activities undertaken by the administrative section of the School is impressive.

Recommendations

· There is need for a programme of continuing professional development to be put in place for members of the School administrative staff.

· Constant attention needs to be given to the relationship with library staff to ensure that supports for subject areas that are necessary and appropriate can be continuously monitored and updated where appropriate.

9.7 External Relations

Commendations
· The range and diversity of the profile of the School in external contexts is highly impressive

· There is a real desire and active engagement by some members of the School to promote the external projection of the School through programme development and research initiatives.

· The School is willing to develop new ways of recruiting students into various undergraduate and graduate programmes.

Recommendations

· In order to facilitate the projection of the School through a web-based approach it is necessary to ensure that the School moves to the university based Content Management System (CMS) in order to make the updating process easier and more efficient.

· The School should consider working with other Schools in the University who have links to post primary schools to facilitate the promotion of the various languages within the School.

· The School should actively engage with other areas within the University where complementarity exists particularly in relation to language teaching, programme development and research at all levels.

APPENDIX 1
UCD School of Languages and Literatures Response to the Review Group Report

The UCD School of Languages and Literatures welcomes the Quality Review Report. We would like to thank the Review Group for their hard work during the site visit. We particularly welcome the Review Group’s commendation of our commitment to maintaining a good range of modern languages in a challenging environment and its affirmation of the quality and vibrancy of our research culture. The recommendations of the Review Group will greatly support us in continuing to improve upon our current practice. Overall, the review exercise was a stimulating process that will inform the School’s strategic planning for the next 4 years. Finally, we would like to endorse the Review Group’s commendation of the SLL staff for their strong commitment to students and for creating a welcoming environment extending beyond the confine of the curriculum. Such a commitment is essential for maintaining the quality of the Student Experience and achieving excellence in our Teaching and Learning objectives.

APPENDIX 2
[image: image2.png]

Schedule for Review Visit to

UCD School of Languages and Literatures

20-23 April 2009
	Monday, 20 April 2009

	

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

	
	

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

	
	

	Tuesday, 21 April 2009

	Venue: Room A318, Newman Building

	
	

	08.30-09.15
	Private meeting of Review Group (RG)

	
	

	09.20 – 10.10
	RG meet with SAR Coordinating Committee

	
	

	10.10-10.20
	Break

	
	

	10.20 –11.15
	RG meet with Head of School and other members of senior staff (nominated by the Head of School)

	
	

	11.15 – 11.30
	Tea/coffee break

	
	

	11.30 – 12.15
	RG meet with College Principal

	
	

	12.15-12.45
	RG lunch

	
	

	12.45-13.30
	RG meet with representatives from the UCD Applied Language Centre

	
	

	13.30-13.45
	Tour of ALC facilities

	
	

	13.45-14.00
	Private session of RG

	
	

	14.00-15.30
	RG meet with representative group of academic staff

	
	

	15.30-15.45
	RG tea/coffee break

	
	

	15.45-16.30
	RG meet with support staff representatives (e.g. administrative / technical)

	
	

	16.30-17.30
	Tour of facilities

	
	

	17.30
	Review Group depart

	
	

	Wednesday, 22 April 2009

	Venue: Room A318, Newman Building

	
	

	08.45-09.15
	RG meet for private meeting

	
	

	09.15-10.00
	RG meet teaching assistants, demonstrators, tutors, assistant postdoc lecturers and student advisor, as appropriate

	
	

	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
	RG private meeting – preparation for lunchtime meeting

	
	

	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

	
	

	15.00-15.10
	RG private individual meeting with school staff member

	
	

	15.15-17.00
	RG private meeting – review findings and begin preparation for next day and/or start preparing draft RG Report

	
	

	17.00
	RG depart

	
	

	Thursday, 23 April 2009

	Venue: Room A318, Newman Building

	
	

	09.00-09.30
	Private meeting of RG

	
	

	09.30-10.30
	(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

	
	

	13.15-15.00
	RG finalise first draft of RG Report and feedback commendations/recommendations

	
	

	15.00-15.15
	Break

	
	

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

	
	

	15.45-16.00
	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
	Review Group Departs

PAGE
22

