
University College Dublin

Quality Assurance / Quality Improvement

Review Group Report

PUBLIC AFFAIRS OFFICE

January 2004

Table of Contents

1. The Department


4

1.1 
Location of the Department


4

1.2 
Staff


4

1.3 
Products/Processes


4

2.   The Departmental Self-Assessment


6

2.1
The Co-ordinating Committee


6

2.2
Methodology Adopted


6

3.   The Site Visit


7

3.1
Timetable


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
Departmental Details


12

5.1.1
Public Affairs


13

5.1.2
Web Unit


14

5.1.3
Publications Unit


16

5.2 
Management of Resources


17

5.2.1
Physical Resources


17

5.2.2
Staffing Resources


18

5.2.3
Management and Leadership


19

5.2.4
Financial Resource Management


19

5.3
Staff Perspective


20

5.4
Customer Perspective 


21

6. Overall Analysis of Strengths, Weaknesses, Opportunities 

and Concerns


23

7.  Recommendations for Improvement


25


8. Response of the Departmental Co-ordinating Committee
to the Review Group Report
28
	1
	THE DEPARTMENT

	
	

	1.1
	Location of the Department

	
	

	
	The Public Affairs and Publications Offices are located in Rooms 222, 223 and 224 on the second floor of the Michael Tierney Building, UCD, Belfield campus. The Director of Public Affairs, the Information Officer and Publications Officer have individual offices. The two Executive Assistants for Public Affairs and Publications share one office, which acts as the reception area for the Unit. 

The Director's Office (Room 222) accommodates the office needs of the Director and is also used for small meetings of up to 5 or 6 people. 

Room 223 is the office of the Information Officer. It contains the departmental photocopier, fax machine, scanner, a Unitel screen as well as filing cabinets for storage of current records and files. The office stationery and corporate gift collection are also stored in Room 223. 

The Executive Assistants in Public Affairs and Publications share an office (Room 224). This is the front desk for visitors to the Office. It also acts as a storage area for boxes of paper, envelopes, books and newspapers for the previous month.

The Publications Officer is located in Room 225, also in the Michael Tierney Building. The Office has filing cabinets for files and records and stores a range of the University publications. 

The Web Unit is based in the Advisory Room of the Daedalus Building, UCD, Belfield campus. The Web Editor and Web Developers have work stations in a modern open plan office shared with Computing Services staff. The part-time Executive Assistant to the Web Unit, Rachel Hickey, is located in the Engineering Building, UCD, Belfield Campus. 

An Information Centre has been established in Newman House, 86 Stephen's Green, and provides a city centre location where school students, career guidance counsellors, teachers and the general public can call in and obtain information about UCD and its programmes. 

	
	

	
	

	1.2
	Staff

	
	

	
	The Public Affairs Unit comprises the Director, the Information Officer (job-shared), and a full-time Executive Assistant.  The Publications Unit is staffed by the Publications Officer and a full-time Executive Assistant.  The Web Unit complement of staff is the Web Editor, the Web Developer and a part-time Executive Assistant.  The new Information Centre is run by a full-time Administrator.  This is a 12 month temporary secondment while the staffing needs of the Centre are being assessed.  

	
	

	
	

	1.3
	Product/Processes

	
	

	
	The Public Affairs Office is responsible for the production, circulation and promotion of information within the University and to the general public, media, government and industry.  The Office’s three Units are responsible for the provision of a broad range of services as indicated below.  

Public Affairs

· Production and publication of UCD News and the Information Bulletin

· Media relations and Press Releases plus research and preparation of information for newspapers and other press

· Response to enquiries or requests from press (both student and mainstream media and from the public

· Corporate gifts

· Corporate photography

· Newspaper clippings

· Event organisation

· Crisis news management

· Complaints management

· Newman House Information Centre

Publications

· Research, production and publication of the following University publications:

· President’s Report

· Undergraduate Prospectus

· Student Awards Booklet

· Academic Staff Lists

· Internal Telephone Directory and Desk Diary

· Information leaflets

· Cards and other printed material

· Provision of advice to Faculties and Departments on independent publications as required. 

Web Unit

· Management and maintenance of the UCD Web site including:

· Planning and co-ordination of site

· Content development and maintenance

· Design and presentation of information

· Site promotion and marketing

· Sponsorship of technology developments

· Supports all 350 Web sites connected to the main UCP site

· Technical support and management activities including :

· Unitel

· Policy and guidelines development and implementation

· Support and guidance to Departments and Faculties

· Training and technical support

· Web publishing account registration and renewal


	
	


	2
	THE DEPARTMENTAL SELF-ASSESSMENT

	
	

	2.1
	The Co-ordinating Committee

	
	

	
	Director of Public Affairs
Dr Tony Scott (Chair for QA/QI process)

Information Officers

Ruth Gallagher/Maria Bourke

Publications Officer

Pauline Forster

Executive Assistants
            Jennifer Burns, Public Affairs Office


Andrew Hendrickson, Publications Office

Web Editor


Peter McKiernan

Temporary Assistant
            Emma Doherty

	
	

	
	

	2.2
	Methodology Adopted

	
	

	
	There were six meetings of the QA/QI co-ordinating committee of the Office of Public Affairs. Initially, the committee met frequently to discuss how to begin compiling the information and to organise the allocation of tasks. The facilitator, Ms Margaret Sexton, attended one meeting with the entire committee to assist with a number of queries regarding the questionnaires for staff and customers. There were two further consultations with the facilitator on the completed questionnaire and on a first draft of the report. 

As the office is made up of three separate units; Public Affairs, Publications and the Web Unit, the members of the co-ordinating committee from each unit compiled the information on their respective areas. The staff from these units worked together, and had informal meetings and discussions to draw up their sections of the Report.  All the information was then brought together and collated into the final QA/QI report for the Office of Public Affairs. A former staff member assisted with the compilation, distribution and analysis of results from the questionnaires. 

	
	


	3
	THE SITE VISIT

	
	

	3.1
	Timetable


	Monday, 17 November 2003

	
	

	17.00
	Review Group met

	
	

	19.30
	Dinner hosted by President

	
	

	
	

	Tuesday, 18 November 2003

	
	

	8.30-9.00
	Review Group met President, President’s Office

	
	

	9.10 – 10.10
	Meeting with Co-ordinating Committee

	
	

	10.10 – 10.45
	Review Group met the Director of Public Affairs

	
	

	10.45 – 11.00
	Coffee

	
	

	11.00 – 12.00
	Review Group viewed facilities
-  Web Unit, Daedalus Building

-  Public Affairs Office, Michael Tierney Building
-  Publications Office, Michael Tierney Building

	
	

	12.00-12.30

12.30 – 13.00
	Review Group met staff of Web Unit

Review Group met staff of Publications Office

	
	

	13.00 – 14.00
	Working Lunch

	
	

	14.00 – 14.30

14.30 – 14.50
	Review Group met staff of Public Affairs Office

President, Students’ Union (did not turn up)

	14.50 – 15.05

15.05 – 15.20

15.20 – 15.35

15.35 – 15.50

15.50 – 16.05

16.05 – 16.25

16.30 – 16.50

16.50 – 17.35
	Senior Administrative Officer, Faculty of Commerce

NOVA representative

Chaplain/Student Advisor representative

Department of Library & Information Studies representative

Coffee break

Computing Services representative

Buildings Officer

Individual staff meetings

	
	

	
	Working Dinner at hotel

	
	

	
	

	Wednesday, 19 November 2003

	
	

	9.00 – 9.30
	Review Group met

	9.30 – 9.45

9.45 – 10.15

10.15- 10.30

10.30 – 11.00

11.00 – 11.15
	Personnel Office representative

Individual staff meetings

Department of Physics representative
Media Representatives

Individual staff meeting

	11.15 – 11.30
	Assistant to the Registrar

	
	

	11.30 – 11.45
	Coffee

	
	

	11.45 – 13.30
	Review Group worked on draft report and presentation

	
	

	13.30 – 14.30
	Working lunch

	
	

	14.30-16.00
	Review Group worked on draft report and presentation

	
	

	15.45-16.00
	Review Group met with Director of Public Affairs

	
	

	16.00-16.30
	Review Groups made presentation to Public Affairs Office staff, Room 130, Main Library

	
	

	
	

	
	

	3.2
	Methodology

	
	

	
	The Review Group used Room 130 in the Library as its base during the site visit. All meetings with Public Affairs staff, stakeholders and clients were held in this room. The two evening meetings were held in meeting rooms of the Jurys Montrose Hotel.  The RG visited the Public Affairs offices and storage facility in the Michael Tierney Building, and the shared open plan Web Unit office in the Daedalus Building.  The facilities of the Alumni Development Office, also in the Michael Tierney Building, were visited for the purposes of comparison. 

The site visit was co-ordinated consistent with the timetable outlined in section 3.1 of this report.  The original timetable was adjusted to facilitate additional interviews with a representative from Newman House, and a staff member of the Public Affairs Office who had not originally self-selected to participate in an individual interview.  Attempts were made to include interviews with the University’s Records Manager, an academic staff member and a representative of the Bursar’s Office; however this was not possible at short notice due to other commitments.  The President of the Students’ Union declined to attend to offer a student perspective.

	
	

	
	

	3.3
	Overview of the Site Visit

	
	

	
	The RG found the site visit to be an extremely informative process.  The information, views and opinions expressed by the staff, clients and stakeholders served to clarify and strengthen the information provided in the comprehensive Self-assessment Report and accompanying material.  

The RG would like to acknowledge and commend the staff of the Public Affairs Office for their openness and responsiveness to the RG throughout site visit.  We appreciate that this can be an intrusive process, yet the professionalism of the team was without reproach. 

The RG was impressed with the extent of candid feedback provided by the majority of meeting participants, and the obvious high regard for individual members of the Public Affairs Office team.   

The RG was disappointed that the President, Student’s Union was unavailable to attend his meeting at the scheduled time and declined the opportunity to re-schedule or send a representative.   The RG feels that the lack of student input is an unfortunate omission from this Report. 

 

	
	


	4
	THE REVIEW

	
	

	4.1
	The Review Group

	
	

	NAME
	AFFILIATION
	ROLE

	
	
	

	Ms Ingeborg Christensen
	University of Aarhus
	Extern

	
	
	

	Mr Nicolas Mitchell
	University of Teesside
	Extern

	
	
	

	Ms Carmel O’Sullivan
	Library, University College Dublin
	Chair

	
	
	

	Ms Rebecca McKenzie
	Personnel Department, 

University College Dublin
	Rapporteur

	
	
	

	Ms Clíona de Bhaldraithe Marsh
	Department of German, 

University College Dublin
	Cognate

	
	
	

	
	

	4.2
	Methodology

	
	The work of the PRG involved the following:

· Review and assimilation of the Self-assessment Report (SAR) and the accompanying documentation, in advance of the site visit

· Meeting with the Director of Quality Assurance on Monday 17 November for a briefing on the site visit procedure

· Meeting of the RG to share initial first impressions from the SAR, plan activities for the site visit and allocate roles and functions

· Site visit in accordance with the timetable detailed in section 3.1 above

· Review of the display of publications, documents, corporate gifts and other products as provided by the Public Affairs Office

· Analysis, synthesis and discussion of facts and views. SWOT analysis with identification of departmental strengths, weaknesses, opportunities and threats. Identification and discussion of RG preliminary recommendations

· Preparation of outline skeleton of RG Report

· Preparation and delivery of the Exit Presentation at the completion of the site visit 

Private meetings of the RG also occurred throughout the course of the site visit, to identify and discuss key issues, to evaluate the information provided and to adjust the agenda as required.  The Review Group remained as one group for the whole of the site visit and did not divide into sub-groups.  

The RG allocated tasks equally at the commencement of the process.  After discussing the Self-assessment Report it was agreed that each member of the RG would be responsible, after discussion with other members of the RG, for reporting on particular areas of the work of the Department.  The following key areas of responsibility were identified:


	
	1

2
	
	The Department

The Departmental Self-assessment
	Rebecca McKenzie

Rebecca McKenzie

	
	3

4

5

6

7


	5.1

5.2

5.3

5.4


	The Site Visit

The Review

Findings of the Review Group

Departmental Details

     Public Affairs

     Web Unit

     Publications

Management of Resources

Customer Perspective

Staff Perspective

Overall Analysis of Strengths, Weaknesses, Opportunities and Concerns

Recommendations for Improvement
	Rebecca McKenzie

Carmel O’Sullivan

Carmel O’Sullivan

Ingeborg Christensen

Ingeborg Christensen/Nicolas Mitchell

Nicolas Mitchell

Rebecca McKenzie

Clíona de Bhaldraithe Marsh

Rebecca McKenzie

The Review Group

The Review Group

	
	Following the site visit, an initial draft of the report was drawn together by the Rapporteur and circulated to the members of the RG for comments, inclusions, and general editing.  In all 4 drafts were prepared.  The final draft was edited by the Rapporteur and the Chair and circulated to all members of the RG for final endorsement.  

	
	

	
	

	4.3
	Review Group's View of the Self-assessment Report

	
	

	
	The Review Group acknowledges the dedicated work put into the SAR by the Office of Public Affairs staff.  Worthy of particular mention is the significant effort dedicated to the development, circulation and recording of survey information.  The positive responses of customers in the surveys were further emphasised in the interviews during the site visit.  

It is worth noting however that the RG would have welcomed a more co-ordinated and critical approach to the SAR.  For example, it would have been helpful for the SAR to incorporate a strategic review section to tie the three units together.  Similarly, while survey data was reported in the SAR, no genuine critical analysis or review of the information gathered had been undertaken.  When reporting recommendations, an integrated and prioritised approach would have been useful.  This lack of integration is a theme that will be discussed throughout this RG Report. 


	5
	THE FINDINGS OF THE REVIEW GROUP

	5.1


	Departmental Details

The Office of Public Affairs has responsibility for the circulation of information within the University and outside the University, to the general public, the media, government and industry. (SAR p4)

This section looks at how the Office for Public Affairs, as a whole, is in a position to carry out its main role and functions. The following three sections look at the individual units of the office and examine their role and functions in more detail.

The Office for Public Affairs must fulfil three major functions;

1. Media and Public Relations (including news on the web)

2. Communication of information (including maximising the    effectiveness of the web)

3. Marketing support

At the moment, the Office for Public Affairs is operating without clear direction from the University about how UCD should be 'sold' to the public.  In this context, it is very difficult for the department to be proactive and so it finds itself reacting to events and circumstances rather than planning for them.  Again and again throughout the review there was a clear message from users of the Public Affairs service about the department being reactive rather than proactive.  It is also unclear how the University is communicating its response to agendas such as widening participation and demonstrating its role in developing Irish society.

There is a lack of clarity at senior level in UCD about the message and image that the University wants to give and portray to the public, the media, industry etc.  There appears to be no marketable UCD 'umbrella brand'.  During the review one media correspondent, interviewed by the RG, reported that they had conducted a mini word association survey amongst a small group of journalists about their impressions of various Irish universities. When UCD was mentioned the words 'big', 'south-side' and 'Fine Gael' came up whereas the word 'prestigious' was associated with TCD and the word 'modern' with DCU.  In the competitive higher education environment of today UCD needs to send out a strong clear message about the quality of its courses, academic staff, research and students.  The University is not proactive enough in ‘selling’ itself.

Attempts by the Office of Public Affairs to co-ordinate the University’s marketing function are further complicated by the fact that individual faculties and centres do their own ‘brand’ marketing and produce their own publications.  It emerged during the review that one faculty has six members of staff dedicated to marketing and other faculties either have, or are currently considering the appointment of marketing personnel.  Units such as NOVA, Schools Liaison, Alumni/Development Office, the Careers Office and the International Office also have a marketing role.  The University needs to ensure that when individual faculties, centres and units are 'selling' their own brand that they are also 'selling' the University.  Likewise with publications - the University's logo needs to have prominence in a standardised way on all publications. 

The Office of Public Affairs should be strengthened by having a clear University communication strategy that has the active involvement and backing of senior University management.  The support of professional journalists and/or public relations practitioners would be useful to proactively handle the press and media and help achieve the desired corporate image.

The Office is also operating in a time of uncertainty.  In 2004 there will be a new University President and the Director of Public Affairs will be retiring.  These changes, accompanied by the financial cutbacks in the higher education sector, are the cause of great concern to Public Affairs staff.  They are worried about the future of the Office.  

Direct access to the President is vital for this office to carry out its functions effectively and it will be up to the new President to decide whether the Department's relationship to him should be a reporting one.  It is important that the new President meets with the Office as soon as possible to discuss the direction in which it is going.  Recruitment work needs to begin now on the successor for the Director.  This gives the University the opportunity to address the professional support that the Office needs.

The relationship of the Office to the AudioVisual Centre (AVC) and to Computing Services needs to be examined.  The Office relies heavily on photographic services yet the AVC's charges are so prohibitive that it is forced to use external services.  This is an internal University matter that needs to be reviewed.  The reliance of the Web Unit on server technical support from Computing Services needs to be recognised.  Additional resources need to be given by Computing Services to this area.

The RG is concerned about some of the tasks undertaken by the Office.  Event management and University tours are cases in point.  Some events are associated with the President's Office, e.g. Charter Day, and others with the Office of the Registrar, e.g. Welcome Days.  Event management is very time consuming and the Public Affairs Office is not adequately resourced for this.  The management of major events needs to be reviewed and resourced accordingly.   The Publications Unit is also involved in unnecessary tasks, at least in terms of public affairs, such as the production of the UCD Telephone Directory.  Advances in information and communication technologies should mean that tasks like this can be managed more easily at source.

5.1.1   Public Affairs Unit

The Public Affairs Unit is responsible for a range of activities and services throughout the campus and externally.  The most important of these are:


Press and media relations


Crisis news management


UCD News


Information Bulletin


Press cuttings


Events


Corporate gifts

The various tasks seem to have been assigned to the Unit over the years, with the result that staff find it difficult to overcome the daily workload.

Internal and external users and customers find the staff to be friendly, courteous and extremely helpful and are satisfied with the service they are given.  However, both staff and users are of the opinion that the amount of work has reached such proportions that the need to prioritise has arisen. In this regard, there is a need to consider new areas of responsibility - in particular, the need to support the marketing of the University.  As already stated, several faculties and units have felt the need to set up their own marketing operations and have also employed PR consultants.  While this may be a natural step in the increasingly competitive higher education market place, there is a need for an overall corporate communications strategy in the University.

The RG has identified the following issues that need to be resolved:

1. What is the kind of image of UCD the University leadership wants to promote?

2. When that image is clarified, UCD should develop a communications strategy capable of covering all faculties, departments, centres and administrative units.

3. When that communication strategy is in place, the Office for Public Affairs (and more specifically the Public Affairs Unit) should adopt a communication strategy, which covers external as well as internal communication.

We recommend that the Office concentrates on its core issue, which we see as communications.  The development of a mutually rewarding relationship with the media should be top priority and the Office should give priority to training its staff on how to more proactively relate to this role.  As stated in section 5.1, there is an opportunity with the impending vacancy at Director level to look at this area.

While the publication of UCD News and the Information Bulletin is the responsibility of the staff of the Public Affairs Unit, the RG has made its comments on these publications in the Publications Unit section below.  This facilitated the Group in making general as well as specific comments on publications handled by the Office.

As stated in section 5.1, the Review Group is concerned about some of the tasks undertaken by the Public Affairs Office as a whole.  This is particularly true of the Public Affairs Unit.  Events and tours must be outsourced to other University services, such as the Buildings and Services Department, or run by a new unit within the Public Affairs Office.

5.1.2   Web Unit

UCD is coming to terms with the massive task of trying to control the content placed on the web under the name of, or associated with, the University.  This is a huge issue for all university web sites across Europe.  The rapid expansion of information technology created a situation whereby individual departments and academics created their own sites and there remains the danger of sending out mixed messages which can clash with the main corporate messages on the main University site and in University publications.

There are some 350 sites linked to the main UCD site and during the review it was accepted that the content of all the sites was not being controlled centrally.  UCD is far from being alone in this respect and while it was obvious that the University is aware of the issue and has created a web committee structure to identify strategy, there appears to be difficulty in delivering the priorities agreed at the meetings.  The proposal to purchase and install a content management system needs to be expedited immediately.

With the growing importance of the web as a means of effective communication, these problems need to be resolved as soon as possible.  A decision needs to be taken by the University centrally about whether it wants an integrated approach to communicating with the outside world or whether it is content to let faculties and departments do their own thing.  This is not just an issue for the web but is also evident in some of the written publications produced under the name and logo of the UCD, but without input or advice from the Office of Public Affairs.

While problems with the content of some web sites owned by faculties and departments may be an issue to be resolved in the longer term, the Office of Public Affairs can demonstrate how the web should be used to professionally promote a positive image of UCD at corporate level.  To this end it is important that all sections of the Public Affairs Office demonstrate that they are working effectively together.  While different members of the team clearly have a good informal working relationship, it would be good practice to put this on a more formal footing.  It was indicated during the review that duplication of effort could possibly take place with, for instance, the Publications Unit and the Web Unit - discovering over a coffee break that they were both working on the same story.  The fact that the web team is based in two different locations away from the main Office of Public Affairs clearly strengthens the case for formalising the management of the different sections of the Office.

The approach that the Review Group recommends is that the web is seen as one of the key communication channels and that management of the web is closely integrated with the management of other corporate publications.

In the appendices to the Self-assessment Report (SAR), internal users of the web highlighted a number of strengths and weaknesses.  These included 75% of respondents describing the site as 'good' or 'adequate' in terms of ease of use in finding the information they were looking for.  However, 15% said the site was 'poor' or 'very poor' in this respect and only 8% said it was 'excellent'.

The survey also recorded that 33% of respondents accessed the UCD web site every day, while the same percentage only turned to the site 'a few times per month' or 'occasionally'.  Clearly for many, the web is not the main source of receiving information about the University.  UCD News and the Information Bulletin recorded far higher hit rates in terms of regular readers.

As for the site itself and associated departmental sites linked to it, there were a number of useful observations made in the SAR.  These included a claim that some 1998 information was still on departmental sites.  There was also a recommendation that there should be an Irish language version of information on the site.  The RG understands that there is now legislation in place regarding this.

The inability of web users to order a prospectus via the web was also raised and the site was said by several respondents to be either 'very wordy' or difficult to navigate.  The site was also said to be 'extremely bad' in terms of accessibility for people with disabilities and the search engine was described as 'very poor' by other respondents.  "It is too cluttered and difficult to find things and I work here! I would hate to be an outsider trying to find something", said one respondent.

These are very serious issues and while the web team is aware of these problems, it was unclear to the RG exactly how the University is going to tackle the issue of a weakly regulated web site.  Indeed, it was not clear whether the University, centrally, saw this as a real problem.  One member of the Unit said: "Once you give departments publishing rights, you can't police it".

There were also issues raised about the need for more technical support which UCD needs to address.  This particularly related to Computing Services technical support for the web server.

The lasting impression left with the RG was that up until now UCD has been content to leave the situation more or less as it is and that the difficulty of trying to 'police' all the web sites is beyond the scope of the Office of Public Affairs, or anyone else at UCD.  Without full support from the very top of the University, things are likely to continue in this way.  The RG and the Web Unit would clearly like to see a more professional approach to web development to overcome the problem of inconsistent information, out-of-date information and difficulties associated with navigating around the different sites.  There is a need to face up to new legislation concerning accessibility for people with disabilities.  It is a serious concern that technical support to the Web Unit has a low priority in the Computing Services Department.

Finally, the Unitel TV screens around the campus appear to be poorly used in line with the experiences of other campuses that have similar services.  The future of this service needs to be seriously considered.  A web service would probably be a better solution.

5.1.3   Publications Unit

The core publications reviewed by the RG were those produced by the Office of Public Affairs, ie. UCD News, the Information Bulletin, the President's Report, telephone directory, desk diary and the Undergraduate Prospectus.  Not all of these are directly the responsibility of the Publications Unit.  There were also a number of other publications considered by the Review Group, including the Alumni magazine and course booklets produced outside the Unit.  The University also has two student newspapers.

In many universities, responsibility for all 'corporate marketing-type' publications resides in one department or unit.  This helps to ensure consistency of style and message and economy of resources by avoiding duplication of effort.  It was a surprise, therefore, for the RG to learn that, while UCD's undergraduate prospectus was produced by the Publications Unit, the Office of the Registrar and other departments produced supplementary booklets, giving additional information about courses.  

It was also a surprise to the external members of the RG that part of the Office of Public Affairs, i.e. the Publications Unit, was responsible for publications such as the Internal Telephone Directory and Academic Staff Lists.  These do not sit comfortably in a department that is responsible for media and public affairs and promoting the University to the outside world.  All members of the Group felt that such publications should be the responsibility of some other central service or unit.  The Group also felt that marketing-type publications, such as course booklets that support the messages in the prospectus, should be handled within the Office of Public Affairs who would work in close collaboration with the faculties and departments.  

As for specific publications, the two-volume Annual Report of the President is professionally produced but the RG was concerned to hear of the time and effort required to produce the documents.  There was also a lack of clarity about who the intended audience was.

Both UCD News and the Information Bulletin appeared to be well received by the staff representatives who met the Review Group, although both publications seemed to be based on reporting or looking forward to events and activities.  Both gave the impression that the Office of Public Affairs was living in the age of university 'information offices' rather than PR and Marketing departments.  While this may have been fine in the later part of the 20th century, UCD needs to consider how it wishes to be perceived in the 21st century and how its own publications are going to reflect an institution that wants to be seen as one of the top 30 universities in Europe.

The out-going President currently sees UCD News as the main vehicle for internal communications.  It is sent to current and retired staff as well as being made available to students. However, it is also sent to the media and to TDs and the RG felt strongly that it should be co-ordinated with other news media, such as the Web News and the alumni magazine and that the content should reflect a more proactive approach to news gathering.  There is clearly a great deal of interesting research work taking place at UCD, but only a small part of this is reflected in the University's main mouthpiece.

UCD News should be made more interesting to external stakeholders (and students) and move away from what at least one person said was like 'Pravda' - too many pictures of men (and women) in suits.  Some staff that the Group met felt that the student newspapers gave more insight into what was going on in the University.

As for the Information Bulletin, it appears to be a useful 'cheap and cheerful' publication that could be developed further into a proper staff newsletter, particularly while the future of UCD News is considered.

The production of both the publications should be reconsidered.  While printing is already outsourced, binding and posting could be as well.  The production of UCD News could benefit from a tendering process in connection with the tenders for the Publication Unit's publications. It is also not clear why an external copy-editor is still required for UCD News.  The savings that could be made by bringing this role in-house would help meet the expenses of employing a writer/journalist within the Office with the remit of searching out good stories.  There is also some concern about the impact on the Public Affairs Unit of the problems caused by distributing UCD News, in particular.  There is no space in the office for sorting post etc.  The Office needs to look at outsourcing this function.

As part of the review of the publications, there needs to be greater clarity about who the main target audiences are for the various publications.  The role of UCD Connections should be considered in any review of corporate publications.  The fact that it is produced by the Alumni Office indicated a fragmented approach at UCD towards corporate publications, an impression which the RG also picked up from the University's approach to the web.

With an integrated approach to corporate publications and the web, UCD can have a more effective voice when speaking to both internal and external audiences.

	
	

	5.2
	Management of Resources 

	 
	

	
	5.2.1  Physical Resources

	
	The staff of the Office of Public Affairs are located across three different sites within the University.  The main office function is located in the Michael Tierney Building next to the President’s Office.  The Web Unit is located in the Daedalus Building within Computing Services, and the Executive Assistant for the Web Unit is located in a stand alone office within the Faculty of Engineering Building.  

While ideally, the Unit would be co-located in one geographic area, none of the members of the Office reported significant operational difficulties presented by the three-site arrangement.  The RG was concerned however that the three-site location presented a risk in relation to integration of services and presented opportunities for duplication of tasks.  For example, both staff of the Web Unit and the Public Affairs Unit reported their role as researching articles, and, while it was clear that there was some element of sharing between the Units, this was not undertaken in a planned or co-ordinated way. 

The RG was also concerned at the physical isolation of the Executive Assistant for the Web Unit, and the intrusive nature of the other ‘part-time’ post that the individual undertakes.  This is addressed further in section 5.2.2 below.    

The RG was impressed by the facilities available to the Web Unit and acknowledged that the co-location with Computing Services while not ideal, was productive from a working relationship perspective, particularly given the ‘shared’ nature of one of the roles. 

The Self-assessment Report for the Public Affairs and Publications Units expressed significant concerns with the amount of office and storage space available to it within the Michael Tierney Building.  The RG’s site visit identified that while there was certainly limited space available, the space was not currently being effectively utilised.  

The area was very cluttered with old envelopes, old copies of publications, stores of corporate gifts and other miscellaneous paperwork covering all available floor, shelf and cupboard space.  Two individuals also had two separate work stations due to the Unit’s choice to operate both PC and Macintosh operating systems.   

There are opportunities for the Office space to be re-organised to present a more professional appearance and improve layout.  In general terms the space requires significant de-cluttering, with the archival of as much information as possible. Files and cabinets require an overhaul to ensure that the information stored in them is critical to the day to day operations of the office.  Resources not required on a regular basis should be stored off-site in an appropriate location.  

The Office is currently split into 4 separate cells which divide the Office of the Director, Public Affairs, Executive Support, and Publications into individual offices with adjoining doors.  It is the opinion of the RG that neither the Public Affairs Unit, nor the Executive Support area have a requirement for private office space, and the removal of the connecting wall to create an open plan would better maximise the available physical resources.  This action should also provide sufficient space for a small work table for informal meetings and mail sorting in the combined office.   It was agreed that a professional design with appropriate furnishings would be invaluable in this regard. 

The RG agreed with the Self-assessment Report’s concern at the lack of a proper reception space for the Office.  Staff reported that clients regularly ‘hang about’ in the corridor as they do not feel comfortable entering straight into the middle of the work area.  Given the Office’s role as a first point of contact on many issues about the University, this does not present a professional image.   


	
	5.2.2  Staffing Resources

The Self-assessment Report makes a number of recommendations regarding staffing including :

· Upgrade of Executive Assistant in the Public Affairs Office from EA to SEA

· Upgrade of Executive Assistant in the Web Unit from EA to SEA

· Increase of time allocation of Executive Assistant in the Web Unit from part-time to full time

It is understood that the post of Executive Assistant in the Web Unit has been recently referred to the University’s Job Grading Committee for consideration of re-grading, and that the grading request will take consideration of the shared relationship of the role with Examinations Appeals Unit.  While not wanting to pre-judge the outcomes of the Job Evaluation Committee, it is the opinion of the Review Group that the roles and functions of the post specific to the Web Unit do not, on their own, warrant re-grading to SEA level.  It is agreed however that the current administrative arrangement of sharing a part-time administrator with the Examination Appeals Unit is not optimal and that this issue should be addressed as a matter of priority.    

In relation to the Executive Assistant post in the Public Affairs Office, it was the opinion of the Review Group that the range of duties and responsibilities currently undertaken by the Executive Assistant post are significant, and, as currently exist, may justify a grading request.  However, it has been highlighted above that a number of the posts undertaken by the Public Affairs Office should be either discontinued, or undertaken by other functional areas within the University.  These changes may have a consequential impact on the scope of duties and responsibilities of the Executive Assistant role.  

Given all of the factors raised above, and within the context of a likely shift in the role and function of the Public Affairs Office under a new leadership regime, the RG strongly recommends that no decisions are made regarding staffing structure until the University’s desired strategy and role for the Office is made clear.  

While not directly mentioned in the Self-assessment Report, the RG became aware during the course of the site visit of the current Director’s intentions to retire from his post.  As the retirement is planned for mid 2004, this is seen as a significant and emergent risk to the Unit - and to the University.  The preceding discussion has highlighted two significant issues that will need to be considered in relation to the appointment of a successor.  Firstly, for the Unit to be able to achieve its strategic objective, there is a need to establish a level of professional journalistic/public relations capability within the team.  Secondly, the Unit currently has a strong reliance on personal relationships and personal knowledge of the Director in order to fulfil its role - it is neither viable nor possible to directly replicate this in any Directorial replacement.  These issues will need urgent consideration. 

	
	

	
	5.2.3   Management and Leadership 

While all staff of the Unit reported satisfaction with interpersonal relationships within and across the teams, the RG identified a number of opportunities for improvement in the area of management and leadership.  

Personal Development Planning is not undertaken within the Unit, although staff do feel that they are able to access training and development opportunities as required.  The deficiency is in the area of feedback on performance and management of performance difficulties.  

There is currently no system of regular management meetings and all communication within the unit is undertaken on an informal basis, either as things occur, or over coffee.  While productive informal communication is supported and encouraged by the RG, it is the RG’s opinion that this needs to be supplemented with regular scheduled formal communication to ensure that Unit activities are planned, integrated, and remain consistent with the purpose, objectives and operational plan of the work area.  

Apart from the surveys undertaken as part of the Self-assessment Report, there is little evidence of genuine effort to measure and review the impact and effectiveness of Unit activities.  A number of work areas reported that they were continuing to diligently churn through work but had no idea of whether it is valued by the clients.  In fact for some, it had been years since they had been provided with feedback on the success of their initiatives.  

5.2.4   Financial Resource Management

As no representative of the Bursars’ Office was available to meet with the RG, it has been difficult to provide comprehensive analysis of the current utilisation of financial resources within the Unit.  However the RG would like to make the following observations:

· High cost services such as the preparation of UCD News appear to have been contracted without due consideration for government purchasing requirements.  While this may have been expedient at the time of implementation, the passage of time has meant that the total value of the contract is now significant and in direct contravention to tendering requirements.  The value currently achieved for the financial outlay would also appear questionable. This needs to be addressed as a matter of urgency.

· Cost efficiency measures appear to lack consideration of ‘total organisational cost’ in some areas.  For example, while it may save a slight amount of money by having the distributions collated and packed by student labour in the office, the operational costs in terms of lost productivity resulting from cramped working conditions, disruption by casual labour, and low morale outweigh the benefits.   

· The Office has been unable to secure cost efficient and reliable service agreements with internal service areas such as the Audio Visual Centre.  In response they have either replicated the service in-house, or have outsourced to commercial providers outside the University.  This would appear financially inefficient from a ‘whole of University’ financial position and alternative solutions should be considered. 

	5.3
	Staff Perspective

The Self-assessment Report for the work area indicated that 90% of staff rated their levels of job satisfaction as either good or excellent, and in general the level of morale amongst staff was described as high.  It also indicated extremely high levels of communication, and the office environment was described as ideal in terms of atmosphere, communication and teamwork practices.  Some frustration was expressed in relation to recognition and reward, with staff reporting that the Office is constrained by general UCD processes which leave little opportunity for individuals to be rewarded for good performance. 

After conducting individual meetings with most of the members of staff of the Office, the RG would agree that there is generally very good will and a positive working relationship within the Unit.  However, when probed in detail, a small number of areas were identified as requiring further development.

To some extent these have been addressed in the area of management and leadership discussed above.  However, of most concern to the RG were comments by a number of staff that indicated that they received little or no feedback on the quality / appropriateness of the work undertaken, or the products from their work area.  

Staff reported a level of frustration at the reactive nature of the work of the Office, and the ‘continuously shifting goalposts’ in relation to work priorities and activities.  By way of example, staff cited a number of instances where new initiatives had been conceived by the Office of the President and responsibility for implementation had automatically been assigned to the Public Affairs Unit - without additional resources or re-consideration of holistic priorities.  

The RG sensed that staff had an expectation for a higher level of proactive leadership and co-ordination than currently existed within the Office.  While communication flowed freely and informally on day to day issues, there was little discussion on longer term vision or strategy, and little opportunity for staff to play a role in influencing the broad direction of the Office.  It was the opinion of the RG that this lack of a bigger picture has perpetuated the cellular nature of the activities of the Office and, in some instances, resulted in duplication of tasks.
Finally, staff reported a significant level of anxiety regarding the future of the Office and of their roles and functions.  Given the close relationship of the Office with the Office of the President they anticipate significant changes under the new leadership regime commencing January 2004.  This, together with the impending retirement of the current Director, has created an understandable environment of uncertainty and instability.  It will be important that a level of clarity in relation to the future is given to staff as soon as practical to minimise the potential adverse impact that such uncertainty can have on morale and productivity.    

	5.4
	Customer Perspective

Customer perspective was dealt with in Chapter 5 of the SAR report (page 31 ff); each unit was addressed separately, ie. Public Affairs, Web Unit and Publications.  Each unit gave the results of the questionnaires devised for its customers, and the Review Group was pleased to note that all customers, both internal and external, found all staff members of the Office extremely courteous, friendly, helpful and approachable.  This perspective was re-affirmed with the RG through the course of the customer interviews during the site visit.  

The RG was disappointed that there was no in-depth analysis of the findings of the Customer Surveys in the Self-assessment Report, and felt that this detracted from the usefulness of the data.  The low response rate (30%) of an already low number of questionnaires was regrettable.  Notwithstanding these points, all customers re-iterated the fact that the Office should be pro-active rather than reactive in its approach, particularly with respect to its relationship with the media.  

Representatives of the media reported particular concern with what they felt was a lack of differentiation between what should constitute an information office, a press relations office and a public relations office.  When discussing the approach to media profile of University College Dublin versus other Irish competitor universities, UCD was referred to as complacent and lacking a competitive factor.  One interviewee reported being ‘badgered’ by public relations representatives of other universities, while hearing only infrequently from representatives of UCD.  In addition, the current scattergun approach of emailed/faxed stories and/or articles that is adopted by the Office was considered unfocussed and untargeted, and not an effective strategy for achieving a significant media presence in the current news market.  Finally, the media reported the need for the University to establish a professional and recognised spokesperson to present on behalf of the University. 

In relation to the effectiveness of publications of the Office, readers of UCD News reported that, while it was an acceptable publication, it was considered more of a PR good news document rather than a factual or even challenging account of activities occurring on campus.  Interviewees made statements such as ‘if I really want to know what’s going on in UCD I read the student newspapers, not UCD News’.  The style and content of the document was also challenged in relation to gender and class bias, rather than reaching a diverse reader audience.  This re-enforces comments made in the questionnaires gathered as part of the Self-assessment Report.

In relation to critical incident response, customers reported an extremely high level of satisfaction with the services, care and attention provided by members of the Office.  Of particular mention was the highly personal approach taken by the Office’s Director.  This was seen by customers to be an area of particular strength for the Office.


	6.
	OVERALL ANALYSIS OF STRENGTHS, WEAKNESSES, OPPORTUNITIES AND THREATS /CONCERNS (SWOT ANALYSIS)

	
	The Review Group acknowledges the analysis of strengths, weaknesses, opportunities and threats that was prepared by the staff of the Public Affairs Office as part of their Self-assessment Report.  Rather than address each of those in turn, in this section of the report, the Review Group has elected to highlight particular issues that stood out in the course of the review process.  

	
	

	6.1
	Strengths

	
	

	
	· The Office is highly regarded for the courteous, approachable and friendly attitude of the staff

· Staff of the Office have a good understanding of the operations of the University and have developed sound on-the-job skills as a direct result of their experience and training

· Within the Office staff report that they experience a strong work ethos, camaraderie and an enjoyable work environment

· The Office has an exemplary record in providing a sensitive and personal approach to pastoral care within the University, particularly in response to critical incidents

· The Office has had good working relationship with the President, with access readily available on an as needs basis

· Staff of the Office are available to respond to critical incidents on a 24 hour basis;

· The Director is well regarded within the University and is able to utilise this profile to achieve Office objectives and bring a personalised approach to the Office’s services

· The Web Committee is an effective structure for determining priorities and strategy for the activities of the Web Unit

	
	

	6.2
	Weaknesses

	
	· There is a lack of a proactive public relations / communications strategy for the University

· There is no cohesive UCD brand from which to inform corporate communications and public relations initiatives

· Daily activities of the Office are undertaken within individual cells (e.g. web unit, publications unit), and this works against a co-ordinated and cohesive service approach and sometimes results in duplication of activities

· The Office lacks an element of management culture in relation to strategy, staff management, and internal communications

· The physical environment of the Public Affairs Office in the Michael Tierney Building is neither professional nor conducive to productive working relationships

· Approaches to media relations are reactive

· Activities of the Office have a strong reliance on the Director ‘knowing what’s going on across the University’ rather than through established professional structures or lines of communication

· The current arrangement of the Web Unit sharing a part time executive support resource with the Examinations Appeals Office is less than satisfactory

	
	

	6.3
	Opportunities

	
	· Move towards a model of greater integration of functions from within the Public Affairs Office’s remit

· New University leadership from January 2004 provides a useful catalyst for a change in direction, vision, and activity

· There is a significant opportunity for the Office to re-design and re-work their approach to the UCD News, Information Bulletin and other regular communication media

· The introduction and development of new technologies across the University should present the Office with the opportunity to automate certain core activities

· Media representatives have expressed a desire and willingness to explore a new type of relationship with University College Dublin

· The investment in a content management system for the UCD web site would significantly reduce some of the risks presented in this area and enhance the usability for the web from a customer perspective

· There is a significant opportunity for the Office to establish performance measures for the impact / success of their activities and to establish a better feedback loop with customers;

· The opportunity exists to establish a higher level of engagement from within the University to Office activities and publications

	
	

	6.4
	Threats / Concerns

	
	

	
	· The range of activities undertaken by the Unit that are not directly related to the Unit’s core business are absorbing a significant resource commitment

· The retirement of the Director in mid-2004 will result in a significant loss of corporate knowledge and Office profile within the University

· A significant number of Faculties / Departments are operating independently of any coordinated approach in relation to public relations, marketing and publications and the Public Affairs Office is increasingly finding themselves ‘out of the loop’

· The current anxiety regarding the future of the Office will pose a threat to morale and productivity if not addressed in a sensitive and timely manner

· The lack of control of the University web-site (across 350 sites) poses a significant risk in relation to the usefulness of the web as a media for ensuring the provision of correct and consistent information to internal and external clients

· There is a risk that staff will disengage if steps are not taken to provide them with the opportunity to contribute their views and opinions for constructive development of the Office and its services and activities

· The lack of professional journalistic / public relations capability within the Office will present a risk should the activities of the Office change significantly

· The current unreliability of the University network presents a significant risk to the activities of each of the areas of the Office, particularly in relation to timeliness of information transfer and communication

· The current reliance on Macintosh computers is a high risk strategy as they are not supported as part of the University computing architecture, and would appear to add little value when compared to other available PC based technical packages

	
	


	7.
	RECOMMENDATIONS FOR IMPROVEMENT

	
	The RG acknowledges the many positive and constructive aspects of the Public Affairs Office and the significant change that has occurred in the University’s environment since the Unit’s inception in 1989.  The general camaraderie between members of the Public Affairs Office team, together with the Office’s positive profile with clients and stakeholders is a credit to the Director and his team. 

The successes and positive aspects of the Office have been highlighted in preceding sections of this Report.  In this section, however, the RG offers a series of constructive suggestions and recommendations for improvement.  These are not intended as criticisms of the Office or of individual staff members but are offered as opportunities for improvement or review given the pending changes in University and Office leadership and the increasingly competitive environment which impacts on the University and the Office’s role. 

The recommendations of the RG are outlined below.  


	
	7.1  Departmental Details

General

	
	· Have a University-wide communications and marketing strategy to support the desired corporate image (ensure that the web is included in this)

· Have a co-ordination function in the University for marketing-type publications

· Have a proactive approach to news gathering and reporting; set up a news desk and appoint professional staff.  This could be on a freelance basis to support specific publications/projects - at least to start with

	
	

	
	Public Affairs Unit

· When it is in place, implement and support the university-wide communications and marketing strategy to support the desired corporate image

· Be more proactive in achieving the above goal

· Reject and/or renegotiate previous priorities if they do not support desired corporate objectives

· Transfer responsibility for non-vital roles, including event organisation, the internal telephone directory and producing staff lists to more appropriate areas of the University, with consultation

· Consider the skills required to achieve the communications strategy and strengthen the team by adding a journalist / PR practitioner and provide additional professional training to existing team where required

· Have priorities for everyone and for the Office as a whole

· Avoid duplication of effort by having a formalised system of information gathering and dissemination

Web Unit

· Decide an over-all web policy for UCD (in connection with a communications policy and strategy)

· Invest in a Content Management System and ensure that this is supported by management at the very top of the University to ensure consistency of both style and content across all the sites connected to the main web site

· Give priority to securing appropriate levels of technical support from Computer Services through re-negotiation of internal service agreement

· Make improving the accessibility and ease of navigation around the site a top priority

· The Web Unit should not produce news stories, rather these should be produced by a news desk, which covers all three units: Public Affairs, Publications, and Web

· Information about events is generated for both the Information Bulletin and the web.  Pool the work in one of the units to make sure that there is no duplicating of work

· Discontinue the Unitel service as it is poorly used

Publications Unit 

· Concentrate on key publications to help external as well as internal communications and integrate activities, including information gathering, with other core Public Affairs activities such as the web and media relations

· Integrate responsibility for overseeing the production of course booklets and the prospectus within the Publications Office to ensure consistency of style and message

· Review the main internal communications publications; consider turning the Bulletin into a staff newsletter (taking in some of the more day-to-day issues covered by UCD News); develop UCD News into a more lively publication that could interest external stakeholders and students.

· Consider whether the Report of the President is still required.  The larger document could, perhaps, be produced by faculties detailing the research output of their staff on the web.  The first part, the annual review, is perhaps more useful but should be reduced in size and be based on highlights already covered by the revamped UCD News.  There should not be the need to do much additional work to research items to be covered, thus saving on the time and effort currently required by the publication

· The internal telephone directory and the Academic Staff Lists should no longer be the responsibility of the Office of Public Affairs and should be transferred as a matter of urgency to some other central department

· There should be a more proactive approach in news gathering and if necessary staff retrained to fulfil this role or additional staff employed

· Information gathered should be shared perhaps via a newly established Press Office if that is how the University develops the information officer roles within the Office of Public Affairs.  In particular information must be shared with the Web team to avoid duplication of effort

· The Publications Office should be responsible for proof-reading UCD News and other corporate publications.  This may be done at times, but there appears to be no formal recognition of this role

· Consideration should be given to integrating UCD Connections into the family of corporate publications, even if responsibility for generating the editorial is retained by the Alumni office.  The style and appearance of this magazine is more geared to an external audience and some of the stronger design elements could be incorporated in the revamped UCD News

· One possible way forward is to combine the President’s Report and the need to give a stronger profile to research in a new research magazine.  This could replace the President’s Report in its current annual review format


	
	7.3  Management of Resources


	Physical Resources

· Explore opportunities for co-locating the Office to facilitate greater integration of service delivery

· Establish a professional reception area for receiving visitors and enquiries

· Conduct a significant clean-out and de-cluttering of the general office space in Michael Tierney Building

· Establish a culture of regular archiving of information and stick to a rigorous regime

· Identify off-site storage for stock-piles of publications, keeping a small supply only in the office for immediate retrieval

· Explore opportunities for electronic storage of information currently kept in folders and files

· If relocation to alternative accommodation to facilitate co-location is not possible, consider removing the partition wall between Public Affairs and Executive Support to establish an open plan office space

· Purchase functional modular furniture that is space efficient and offers adequate storage for essential items

· Purchase a small round table for the open plan that can be used for informal meetings and break-out/sorting space as required

· Re-instate the Director’s Office as such

Staffing Resources

· Develop a succession plan for the new Director’s post as a matter of urgency

· Do not make any binding decisions regarding staffing structure until the University’s desired strategy and role for the Office, under the leadership of the new President is made clear. At that time, refer any grading requests appropriate to the new structure through the established Job Grading Committee

· Explore opportunities to resolve the unworkable part-time arrangement for the web unit as a matter of urgency through either a) increasing the post to full-time or b) if financial resources are prohibitive, by identifying a more appropriate part-time share post

· Ensure that all new recruits to the Unit have core capabilities and qualifications in the area of public relations / journalism and that development activities for current staff are focussed on same

· Conduct a more comprehensive review of responsibilities and workflow of the Publications Unit to achieve a more efficient utilisation of time and human resources

Management and Leadership

· Establish a process of providing regular feedback to staff on their work and performance

· Implement, in partnership with the Staff Development Unit, processes of personal development planning with all staff that link training and development to operational priorities

· Introduce a system of regular management team meetings to facilitate greater organisational cohesion in the planning of work for the office

· Establish a framework for measuring the impact and effectiveness of services provided and delivered

Financial Management

· Tender high cost services and activities in order to comply with University and government purchasing regulations, seek the assistance of the Procurement Officer in this regard

· Explore the development of internal service agreements with Units such as the Audio Visual Centre to ensure the provision of cost effective services such as photography etc.


	


	8.
	RESPONSE OF THE CO-ORDINATING COMMITTEE TO THE REVIEW GROUP REPORT

	
	The Departmental Co-ordinating Committee of the Public Affairs Office welcomes the report of the Review Group and looks forward to beginning the Quality Improvement process.  The Quality Assurance process was considered to be a useful exercise in focussing attention on the procedures and processes that have been developed over the fourteen years since the office was established.  The Co-ordinating Committee would like to express its gratitude to the members of the Review Group for their time and commitment to the process, and particularly for the work they undertook during the site visit of 18 and 19 November 2003.

The staff of the office agree strongly with many of the recommendations for improvement but are a little disappointed at the lack of clear guidelines for the implementation of these recommendations and at the general, rather than specific, nature of some of the RG comments.  It is also considered that several fundamental misunderstandings relating to the activities of the Public Affairs Office have led to inaccurate observations or inappropriate conclusions. The Departmental Co-ordinating Committee considers that two issues merit particular mention.

The Committee was pleased to see that in section 7.1 the RG largely endorsed the recommendations contained in the Self Assessment Report regarding the activities of the Web Unit. However, the Co-ordinating Committee felt that section 5.1.2 was unbalanced and in no way reflected the many positive aspects of UCD’s web presence.  The Web Unit welcomes any policy changes leading to an improvement in the standard of web publishing at UCD but wish to emphasise that it has been working in line with formally approved University policies. 

It is important to point out that the first recommendation in relation to the Web Unit, made by the RG (Ch. 7.) (i.e. "decide an overall web policy for UCD") would lead readers to believe that there has been no previous policy for web publishing at UCD. In fact, the University’s Electronic Information Policy and Procedures (EICT) document was presented to the Review Group but they do not refer to it in their Report. The document is also available on the UCD website at http://www.ucd.ie/eictpolicy.  Section 5.1.2 of the report and the recommendation in Chapter 7 incorrectly implies that there has been no formal web publishing policy or strategy for the University.  The existing policy, first drawn up in 2002, was approved by the UCD Web Committee, the Computing Services Board, and was reviewed by the UCD Corporate Secretary.  It was also approved for implementation by the UCD Governing Authority on 18 February 2003. The web publishing policies contained in the EICT document are the same as those adopted in many highly regarded international academic institutions, similar to UCD. It is important to place the issues raised by the RG in the context of agreed University policies and most importantly the limited time and resources allocated to web publishing particularly in Faculties and Departments.  There are also obvious limitations to the current supported technologies which are not acknowledged by the RG.

Another observation of the Departmental Co-ordinating Committee is that a recurrent theme of the RG Report is the duplication of effort between the units of the Office.  Some examples are listed below:

· Page 15, par 1, "It was indicated during the review that duplication of effort could possibly take place with, for instance, the Publications Unit and the Web Unit."

· Page 16, par 4, "This helps to ensure consistency of style and message and economy of resources by avoiding duplication of effort."

· Page 17, par 8, "The RG was concerned however that the three-site location presented a risk in relation to integration of services and presented opportunities for duplication of tasks."

· Page 21, par 1, "It was the opinion of the RG that this lack of a bigger picture has perpetuated the cellular nature of the activities of the Office and, in some instances resulted in duplication of tasks."

· Page 23, Weaknesses, point 3, "Daily activities of the Office are undertaken within individual cells (e.g. web unit, publications unit), and this works against a co-ordinated and cohesive service approach and sometimes results in duplication of activities."

· Page 25, Public Affairs Unit, point 7, "Avoid duplication of effort by having a formalised system of information gathering and dissemination."

· Page 26, Web Unit, point 6, "Information about events is generated for both the Information Bulletin and the web. Pool the work in one of the units to make sure that there is no duplicating of work".

It is regrettable that RG did not give specific examples of where such duplication occurs and that they did not elaborate further on this issue.  It is the opinion of the staff of the Public Affairs Office that the areas of responsibility of each of the three component units are clearly defined and that duplication of work tasks does not occur since the units work in a collaborative and consultative manner.  As stated in the Self Assessment Report, the publications/press releases/news stories produced by Publications and Public Affairs eg. UCD News, UCD Information Bulletin, President's Report etc are passed onto the staff of the Web Unit who put the information up on the web in electronic format. This is just one illustration of the close liaison between the different areas of the Office. It is also important to observe that the Web Unit does not actually compile, research or write the news stories or booklets as the RG appears to suggest in the statement: "The Web Unit should not produce new stories..." (Page 26, Web Unit, point 5).  

While we appreciate that carrying out such a comprehensive review in such a short time period is a difficult task, we are disappointed that a number of factual errors were made in the final draft.  These errors, and some important omissions, are addressed below:


	Reference
	Review Group Statement
	Response

	5.1, Departmental Details, p12, par 2.
	"At the moment, the Office for Public Affairs is operating without clear direction from the University about how UCD should be 'sold' to the public".
	The Public Affairs Office was subjected to an extended review by external consultants in 1993 and recommended that:

I. The Office of the President has the ultimate responsibility for the communications process and the President of the University must take ownership of the communications strategy;

II. The Office of Public Affairs should report directly to the President.

This has been the policy operated by the Office of Public Affairs during the presidencies of both Dr Patrick Masterson and Dr Art Cosgrove. 

	5.1.1, Public Affairs Unit, p13, par 1.
	Lists the range of activities and services carried out by the Office, highlighting those of most importance, in the opinion of the Review Group.
	Omits interaction with the general public, staff and students, which is a necessary, vital and time-consuming role of the Office.

	5.1.1, Public Affairs Unit p14, par 3.
	"The development of a mutually-rewarding relationship with the media should be top priority and the Office should give priority to training its staff on how to more proactively relate to this role."
	A close working relationship has been built up by the staff in the Office of Public Affairs with many media contacts, particularly the Education correspondents, over several years.  This relationship extends beyond regular office hours, ensuring Office staff are contactable at home and during holiday periods.

	5.1.2, Web Unit, p15, par 1
	"It was indicated during the review that duplication of effort could possibly take place with, for instance, the Publications Unit and the Web Unit – discovering over a coffee break that they were both working on the same story."


	The staff of the Publications and Web Units are not aware of the incident which is alluded to here and cannot identify areas of the respective Units' responsibilities which could possibly overlap and be duplicated.  The Publications Unit does not "work on stories" in the manner indicated and it is suggested that the RG might have been confused about the role of the Publications Unit in the production of UCD News.

	5.1.2, Web Unit, p14, par 2.
	"There are some 350 sites linked to the main UCD site and during the review it was accepted that the content of all the sites was not being controlled centrally".
	It was not just "accepted" but was actively volunteered to the Review Group as being current policy (Ref: 7.4.1, EICT Policy). The overall strategy has been to make web site owners take responsibility for their own content. The Web Unit have always acted immediately to remove incorrect or out-of-date content but cannot physically check thousands of individual web pages on a daily basis.

	5.1.2, Web Unit, p15, par 6 & 7.
	"In the appendices to the Self-assessment Report, internal users of the web highlighted a number of strengths and weaknesses. These included 75% of respondents describing the site as 'good' or 'adequate' in terms of ease of use in finding the information they were looking for..."
	In references to the internal staff survey, there is no mention that 70% of staff rated the overall web site as 'good' or 'excellent'.  

The Review Group makes no reference to the overall results of an external survey of users to the UCD site, which ran on the homepage for several weeks (Appendix 7B of Self-assessment report). The results of the survey were on the whole very positive and yet were not even mentioned. For example, over 90% of respondents found it easy to access the web site and in excess of 80% found the language easy to understand. Over 75% could easily find what they were looking for, 70% rated the service as very good and 80% said that they would recommend the site to a friend. This is based on a survey of 385 visitors to the UCD web site (Appendix 7B Self Assessment Report). 

	5.1.2, Web Unit, p15, par 9.
	"The inability of web users to order a prospectus via the web was also raised…"
	The prospectus is available for download in “Access friendly” pdf files by faculty chapter from a high profile web page. There are two contact UCD email links on every page of the main site through which many requests for print versions are received. The prospectus is also available for browsing in html format.

	5.1.2, Web Unit, p15, par 9.
	"The site was also said to be 'extremely bad' in terms of accessibility for people with disabilities…"
	The stated position on Accessibility is included in the QA/QI self assessment report (Ch. 8b) and the EICT Policy (7.4.2). The web unit have published comprehensive guidelines in this area for University Web Publishers and have worked with web design consultants to ensure that the current UCD “top – level” site is compliant with W3C standards. In fact,  the consultants contracted to undertake this work have used the “top – level” UCD site in a promotional piece to highlight their work on an “access friendly” web site – please see http://www.strata3.com/clients/ucd.htm

The UCD Disability Support Service were also contacted regarding the design of this site. Feedback was taken from a small focus group and integrated into the site design.

	5.1.2, Web Unit, p15, par 10.
	"One member of the Unit said: "Once you give departments publishing rights, you can't police it".
	The problem with “policing”, with which the Review Group seem to be concerned, was said in the context that neither the Web Unit nor the Web Committee take “day to day” editorial responsibility for web sites published by University departments and groups (EICT Policy 7.4.1). This is not logistically possible in the current publishing environment. 

	5.1.2, Web Unit, p15, par 12.
	"The lasting impression left with the Review Group was that up until now UCD has been content to leave the situation more or less as it is…"
	There was strong evidence presented to the Review Group that the Web Unit has not been content to leave the situation as it is. This information is detailed in the Self-assessment Report (chapter 8b), and amongst other recommendations includes the implementation of a Content Management System.  Work on project requirements had begun prior to the QA/QI process and the Review Group was informed of this.

	5.2.1, Physical Resources, p18
	Physical Resources - omission
	The lack of space to accommodate the delivery and storage of publications within the Michael Tierney Building is not addressed. In this connection, it is regrettable that the RG did not visit the ground floor corridor of the building which is inappropriately used as a storage area.

	5.2.1, Physical Resources, p18, par 3.
	"Two individuals also had two separate work stations due to the Unit's choice to operate both PC and Macintosh operating systems".
	Factually incorrect: the Office operates all computers from the Macintosh platform. One separate standalone PC is located in the Director's Office, for the purpose of accessing the Banner student system, which is currently only available via a PC operating system.

	5.2.1, Physical Resources, p18, par 4.

And 

7.3, Physical Resources, p26, points 4 & 5.
	"In general terms the space required significant de-cluttering, with the archival of as much information as possible."

"Establish a Culture of regular archiving of information…" and

"Identify off-site storage for stock-piles of publications".
	The level of clutter is a direct result of the lack of appropriate storage, due to a premium on space allocation in the Michael Tierney Building.  Much of the clutter would not be resolved by a filing and archiving policy.  It is also important to point out that the Public Affairs and Publications Office do not contain any old copies of publications. Many files, that may initially appear to be historical, are often needed in dealing in crisis times or matters of sensitivity and would not be appropriate to place in longer-term storage at another location in the building.

	5.2.1, Physical Resources, p18, par 9.
	"Staff reported that clients regularly 'hang about' in the corridor".
	Factually incorrect: all callers to the office are welcomed and seated if they are waiting for a meeting.

	5.2.2, Staffing Resources, p18, par 2.
	"While not wanting to pre-judge the outcomes of the Job Evaluation Committee…"
	The report then continues to do exactly that, i.e. state that the Review Group considers posts not suitable for re-grading on their own merits.

	5.2.3, Management & Leadership, p19, par 4.
	"Apart from surveys undertaken as part of the Self-assessment Report, there is little evidence of genuine effort to measure and review the impact and effectiveness of Unit activities. "
	The Public Affairs Office reviews and evaluates its work on an ongoing basis.

	5.2.4, Financial Resource Management, p19/20.
	Financial Resource Management section - omission
	The expensive practice of excessive over-ordering of publications by offices and departments (which are frequently subsequently destroyed) was not addressed in the Review Group report. This is despite the fact that this issue was raised in the Self-assessment Report and also at individual meetings conducted by the Review Group with staff of the Publications Unit.

	5.2.4, Financial Resource Management, p20, par 4.
	"The Office has been unable to secure cost efficient and reliable service agreements with internal service areas such as the Audio Visual Centre. In response they have either replicated the service in-house, or have outsourced to commercial providers outside the University. This would appear financially inefficient from a 'whole of University' financial position and alternative solutions should be considered."
	The outsourcing of photographic services by Public Affairs began with the inability of AVC to provide a regular out-of-hours service, particularly for evening events.  The staff in the photographic unit of AVC has reduced in number from five to two persons in recent years. It is also the experience of Public Affairs that outsourcing photographic services results in exceptionally fast turnaround time and high quality customer service.

	5.4, Customer Perspective, p21, par 2.
	"The RG was disappointed that there was no in-depth analysis of the findings of the Customer Surveys in the Self-assessment Report, and felt that this detracted from the usefulness of the data. 

The low response rate (30%) of an already low number of questionnaires was regrettable."
	It would have been helpful if the meaning of "in-depth analysis" was developed further. The Self-assessment Report contained 10 pages of reporting on customer survey results. The number of questionnaires sent to users was checked, and agreed, with the appointed facilitator. The response rate of 30% was generally thought to be satisfactory.

	5.4, Customer Perspective, p21, par 3.
	"One interviewee [media representative] reported being 'badgered' by public relations representatives of other universities, while hearing only infrequently from representatives of UCD."
	A close working relationship with media representatives and education  correspondents has been built up over many years by Public Affairs staff.  Journalists and sub-editors regularly comment to us on how much they dislike being 'badgered' by PR representatives and how this action often achieves the opposite to desired results.

	5.4, Customer Perspective, p21, par 3.
	"In addition, the current scattergun approach of emailed/faxed stories and/or articles that is adopted by the Office was considered unfocussed and untargeted, and not an effective strategy for achieving a significant media presence in the current news market."
	Exception is taken to the use of the terminology scattergun approach to describe what is a carefully planned and selective system for sending out press releases and following up their presence with the media.  We wonder if the use of the terms "scattergun approach", "unfocussed" and "untargeted" are the opinion of the Review Group or the response of a single interviewed media representative. 

	6.2, Weaknesses, p23, point 2.
	"There is no cohesive UCD brand from which to inform corporate communications and public relations initiatives."
	The Office of Public Affairs would welcome an opportunity, and resources, to tender for a complete review process of the University brand.  No mention is made, at this point in the RG Report, of the fragmentation of any cohesive UCD brand caused by component schools and centres in the University adopting individual branding.

	6.4, Threats, p24, point 9.
	"The current reliance on Macintosh computers is a high risk strategy as they are not supported as part of the University computing architecture, and would appear to add little value when compared to other available PC based technical packages."
	It was felt that this point, listed under Threats/Concerns was unfounded and probably based on lack of knowledge of the Macintosh operating system. Macintosh computers have been used by the Office of Public Affairs for 15 years without any associated difficulties or risks. Macs are supported by Computing Services, albeit in a limited way, and are almost entirely unaffected by any virus threats, to which PCs are regularly exposed.  The Macintosh system has traditionally been heavily used in the publications/print/design business environment, with which the Office has regular dealings.  In recent years there is a move towards seamless transfer between Mac and PC systems and it has been the experience of the Office that there is no difference in quality of application software.

	7.1,Recommendations for improvement, p25, point 1.
	"Decide an over-all web policy for UCD".
	A web policy for UCD has been in place since 2002. Copies were presented to the Review Group.


PAGE  
3

