[image: image1.png]

University College Dublin

Quality Improvement Plan

Career Development Centre

September 2009

Contents

 Page

Context of Response

3

Structure of the Report

4

Category 1 Recommendations- Planning, Organisation and Management

5

Recommendations implemented or in the process of being implemented

5

Recommendations to be implemented within 1 year

7

Recommendations to be implemented/reviewed within a 5-year period

7

Category 2 Recommendations- Functions, Activities and Processes

8

Recommendations implemented or in the process of being implemented

8

Recommendations to be implemented within 1 year

8

Recommendations to be implemented/reviewed with a 5-year period
 10

Category 3 Recommendations- Management of Resources

 11

Recommendations implemented or in the process of being implemented
 11

Recommendations to be implemented with 1 year

 11
Recommendations to be implemented/reviewed with a 5- year period 11

Category 4 Recommendations- Quality Review/Enhancement Processes

 12

Recommendations implemented or in the process of being implemented
 12

Recommendations to be implemented within 1 year

 12
Recommendations to be implemented/reviewed within a 5-year period 12

Recommendations Requiring Fiscal/Human Capital Investment by the University
 13

1.
Context of Response
The UCD Career Development Centre was subject to Periodic Review from 1-3 December 2008 and the production of this action plan was delayed until the appointment of a new Director (August 2009). This Quality Improvement Plan has been drafted by the Director of the Career Development Centre in consultation with the Deputy Director, formerly the Acting Director, who was present during the Periodic Review. Consultation with other members of the small staff team has occurred.

From a contextual perspective, the Centre faces a challenge to implement all the recommendations of the Review Group, though every effort to do so is being made. This is due primarily to the current stringent financial environment, although it is anticipated that all the recommendations will be addressed when the budgetary situation eases.

The recent appointment of the Director, Deputy Director and a Careers Adviser has placed the advisory team on a firmer footing (as all three posts are permanent). While it may be challenging for this small team to have major impact across the Colleges and Schools of UCD, plans have been developed to maximise the potential of the team in developing and delivering careers education, information and guidance to UCD’s student population. In addition, the Director is developing a career management skills module to be offered through UCD Horizons and is planning to develop a Personal Development Plan initiative in conjunction with the Deputy Registrar for Teaching and Learning.

While the Centre faces operational challenges around resources, the Periodic Review has presented an opportunity for staff to reflect on current practice and recognise what the Centre does well in addition to what can be done better. Overall, this review has had a positive effect on how the Centre plans to move forward in meeting the needs of the University, students, graduates and employers.

2.
Structure of the Report

In the main, this Report addresses the recommendations of the Review Group and is structured into the following sections:

Category 1 Recommendations- those concerning Planning, Organisation and Management at the Career Development Centre.
Category 2 Recommendations – those concerning Functions, Activities and Processes at the Career Development Centre.
Category 3 Recommendations – those concerning Management of Resources at the Career Development Centre

Category 4 Recommendations- those concerning Quality Review/Enhancement Processes at the Career Development Centre

Recommendations requiring Fiscal/Human Capital Expenditure by the University

Within each category the Report identifies those recommendations that have already been implemented or are in the process of being implemented, those that will be implemented within one year, those placed on a proposed 5 year implementation plan.

The final section of this plan will address recommendations requiring increased financial and human resources before implementation can occur. An estimate of costs associated with the listed recommendations is presented with more detailed costs available if needed.

Category 1 Recommendations – Planning, Organisation and Management

(i) Recommendations implemented or in the process of being implemented
Recommendation
The management of the Centre should continue to be the responsibility of the UCD Registrar and Deputy President.

Action Planned
This is still the current position, and the Director of the Centre is in agreement with this recommendation which has particular resonance as the Centre becomes more involved in curriculum development and academic partnerships.

Recommendation
The Centre is effectively located in its current position in the ground floor of the UCD Library Building and should remain there.

Action Planned
The Director and staff of the Centre agrees with this recommendation.

Recommendation
The Centre should distinguish and prioritise their core expertise in career management and empower all staff to have appropriate input into achieving the service’s overall mission.
Action Planned
Staff meetings occur on a monthly basis (more often if required) involving all members of staff. The Director and Deputy Director are establishing policies, systems and procedures that define the services on offer and help staff identify their role in delivering services to client groups. Minutes of meetings will be stored on a shared computer folder for the purposes of clarity, accountability and assessing progress against agreed action.
Recommendation
The Career Development Advisers’ caseloads should be linked to College and/or programme specialisms and to employer liaison within those sectors.
Action Planned
The Director has allocated caseload responsibilities to the Deputy Director and the Career Development Adviser along College lines. While there remains a central responsibility for Employer Liaison, each adviser is responsible for building relationships with employers relating to their caseload responsibilities. The Director will be responsible for a much reduced student caseload.
Recommendation
The Centre needs to focus on and clarify its core activities.

Action Planned
The Centre’s strategy is to embed career related activities within Schools and Colleges where it is possible and useful to do so. Embedding Careers Education into the curriculum should prove a cost effective use of Careers Adviser time and raise the profile of the Centre amongst academics and students. Secondly; work undertaken at the Centre will focus on the provision of a one-to-one quick query guidance service and a comprehensive careers information room and website. The current level of staffing renders the provision of in-depth career guidance interviews problematic. For the time being, it is anticipated that the quick-query service will perform a triage function, filtering access to in-depth guidance interviews and meeting the needs of the majority of clients presenting at the Centre.
Recommendation
The Centre needs to identify and clearly set out its service provision and to communicate that provision effectively with each of the key stakeholder groups.

Action Planned
Work will be undertaken during September/October 2009 to develop a Statement of Service addressing each client group, a marketing and communications strategy, develop appropriate literature to promote services to students and employers etc.

Recommendation
The Centre should explore the possibilities for introducing careers education into academic programmes, initially through particular pilot schemes and subsequently on a phased basis. Potentially such programmes could be credit bearing.
Action Planned
A proposal to develop and introduce a career management skills elective module for the 2010/11 academic year is being developed. The module will be offered in both semesters. An additional module to accredit work experience, volunteering etc will also be developed. Both modules will be credit bearing. Consideration will be given to the potential for the Career Development Centre to receive FTE for students registered on these modules.
Recommendation
The Centre should work in close consultation with academic colleagues and with programmes in developing career orientated courses. This will require an overarching structure supported at University level through the Education Strategy.

Action Planned
Developing and delivering career related courses within the curriculum needs the support of both the Education Strategy and the development of an Employability and Skills Policy. The enhancement of the existing Education Strategy to include specific mention of the contribution of UCD graduates to the economy and the development of an employability and skills policy has been discussed with the Deputy Registrar for Learning and Teaching (September 2009). In the absence of such a framework, staff will work towards this goal though are likely to receive limited support from academic staff until such provision is recognised as an institutional goal.
Recommendation
The Centre should establish a network of academic champions for Careers in the various programme areas through the development of academic liaison roles.
Action Planned
Establishing such a system has been discussed with the Deputy Registrar for Teaching and Learning (September 2009). The Director of the Career Development Centre will be invited to meetings of the College Teaching and Learning Committees to discuss the potential for establishing this system.

Recommendation
The Centre should endeavour to ensure that duplication of effort should be avoided within the University. For example, the bespoke careers operation targeting postgraduate business students at the Blackrock Campus should be clearly and firmly linked into the Centre - closer co-operation between these careers efforts should be reviewed as a priority.
Action Planned
A meeting has taken place with the Director of the UCD Michael Smurfit Business School to discuss this situation and subsequently, a plan to develop a Service Level Agreement is being discussed with the UCD Deputy President and Registrar.
(ii) Recommendations to be implemented within one year

Recommendation
A review of all administrative tasks and functions needs to be undertaken. Skills need to be matched to appropriate professional standards (e.g. Employer Liaison Role).
Action Planned
While it is possible to review administrative procedures, priority is currently being given to providing key services to students, graduate recruiters and University staff. A robust analysis of administrative procedures will be undertaken when staffing levels have improved and staff skills sets can be established.
(iii) Recommendations to be implemented/reconsidered within a 5-year period

Recommendation
The Centre should change its management model to a more de-centralised one with enhanced collaboration with academic staff in various programmes.
Action Planned
The Centre works to professional standards and practices identified by the Association of Graduate Careers Advisory Services (AGCAS) and Graduate Careers Ireland (GCI) which require Careers Advisers to provide, for example, impartial careers advice. While it is planned that Careers Advisers will work more closely with academic staff, at this point in time the Centre does not see benefit in moving to a decentralised model for the following reasons:

· Advisers working within Schools, not based at the CDC may be perceived by clients as having a conflict of interest where the interests of the School and those of the client may not be compatible. It is critical that Careers Advisers are recognised as impartial providers of information, advice and guidance.
· Continuous Professional Development is enhanced through interface and exchange with peers. To decentralise management of the Centre may jeopardise opportunities for professionally qualified staff to engage in CPD activities. This can prove a risk to the University if staff become out of touch with developments in the guidance world and make use of incorrect or out-of-date materials, strategies and theories.
· To decentralise may lead to inconsistency and inequality of opportunity in relation to approach, access, and quality assurance of careers education, information and guidance.

· However, the Centre is open to change and will therefore review this situation within a 5-year period when the new advisory team is established with systems and procedures put in place to ensure the provision of high quality careers education, information and guidance processes.

Category 2 Recommendations – Functions, Activities and Processes
(i) Recommendations implemented or in the process of being implemented

Recommendation:
The Centre should actively explore the concept of developing a number of appropriate fund raising activities, including a series of specialist careers fairs, e.g. an internship/student placement fair. Such development should be advanced and co-ordinated within the parameters of existing University structures and in a collaborative manner with, for example, the University Vice-President for Development.

Action Planned
The Career Development Centre will add, resources permitting, an Internships Fair to its programme during the 2009/10 academic year. In addition, it is planned to add a Law Fair to the events portfolio during the 2010/11 academic year (financial aid is being provided by the School of Law). The possibility of a Graduate Recruitment Fair is also being explored, possibly in partnership with another university.
Recommendation
The Centre should develop a range of Careers Education initiatives, on a pilot basis initially, to embed careers in the curriculum at UCD. These would include stand-alone modules for non-vocational programmes as well as integrated career development learning for vocational programmes. These initiatives should maximise the use of all available resources, including employer and academic partnerships. These initiatives could be seen as a proactive approach by UCD to the national current economic crisis and should be reviewed by Senior Management prior to further implementation.
Action Planned
As indicated previously, talks have taken place (September 2009) with Senior Management and plans are being developed to introduce at least one free-standing careers education module during the 2010/11 academic year. It is hoped that this action will begin a process of formally embedding the Centre’s activities at the heart of the University’s policy of offering broad based elective modules. Funding raised through the collection of FTE’s will be used to develop and pump-prime additional employability related courses for students.

Recommendation
The Centre should explore the possible piloting and implementation of a Personal Development Planning system for all students at UCD.

Action Planned
A meeting has been held with the Deputy Registrar for Teaching and Learning (September 2009) and a Colloquium on developing a PDP system will be organised for academic staff to be held in December 2009.

(ii) Recommendations to be implemented within one year
Recommendation
The Centre should continue to develop robust marketing strategies and practices to effectively disseminate their message to all stakeholders, manage stakeholder relationships etc.

Action Planned
A Statement of Service and related policies such as a marketing policy will be developed and put into place during the 2009/10 academic year. Clear processes for marketing events, lectures, vacancies and other activities will be established. The development of some core literature marketing the Centre to employers, students and graduates and to staff will be developed, subject to financial constraints.
Recommendation
There should be an effective one-stop point of contact for employers who wish to advertise job vacancies, arrange for career presentations on behalf of their organisations etc.

Action Planned
When staffing levels permit, the development of the employer liaison role to include responsibility for vacancies, fairs and presentations will be examined. However, such a large portfolio would mean that this member of staff would have little time to assist with other office procedures and services. The current levels of staffing means it is not possible to implement this recommendation at this time. The situation will be reviewed annually.

Recommendation
The staffing resource envelope should be managed to facilitate lunchtime opening of the Centre, a critical time from the students’ perspective.

Action Planned
Current staffing levels may frustrate the Career Development Centre achieving this recommendation at present. Careers Advisers often carry out lectures and events at lunchtime, a time when disruption to academic timetables is minimised. Employers also carry out employer presentations at lunchtime, necessitating the attendance of one member of staff to update information and knowledge and to ensure the smooth running of the event. The situation will be reviewed regularly until staffing is such that lunchtime opening may be facilitated.

Recommendation
As sufficient professional resources become available, the Centre should prioritise the delivery of professional one-to-one guidance.

Action Planned
At present the Career Development Centre offers a quick-query guidance service Monday-Thursday of each week. If students subsequently require further in-depth guidance then this is arranged. As staff resources become available, the Director will extend the level of one-to-one career guidance provision.

Recommendation
There should be an established network of student career liaison representatives for each subject/discipline. These liaison students should meet with Centre staff annually or on a semester basis and should be emailed regularly with information on job vacancies, internship opportunities, seminars etc. These students should link into the various student societies where appropriate.

Action Planned
Work, in any coordinated sense, with student societies and potential promoters/representatives is ad hoc. During the 2009/10 academic year, meetings between the Director and Sabbatical Officers of the Students Union will take place to see if a system can be put into place for the 2010/11 academic year.

Recommendation
The careers information resources should be further developed to provide a comprehensive facility so all students can access careers information, including postgraduate study opportunities worldwide. The Centre should aspire to have 75% of these resources online within a three year period.
Action Planned
The Director has asked for a system of monitoring information usage to be introduced with a view to using information gleaned to decide the future of hard copy resources. A project to quality assure information held, rationalise the multi-classification systems currently in place will also be undertaken within the next 12 months.

Recommendation
The Centre should prioritise the implementation of an online client relationship management system to effectively publicise careers events, manage stakeholder relationships etc.
Action Planned
The Centre is in the process of purchasing a customised system designed for use by HE Careers Services. It was anticipated that the system would be installed by September 2009. However, resource pressures within the Information Service unit at UCD has delayed this project as the Unit is unable to undertake the work needed to link the CRM system to the student record system. The situation is under constant review with Information Services.
(iii) Recommendations to be implemented/reviewed within 5 years
Recommendation
The Centre website should be further developed to be at least of web 2.0 standard. It would be essential that at least one member of the Centre staff has appropriate ICT expertise to ensure the delivery and upkeep of an effective online tool. The University ICT service should be encouraged to assist in this development.
Action Planned
A project team will be established during the 2009/10 academic year to review the layout, structure and content of the website with a view to reducing word count, heavy reliance on text and make the site easier to use. At least one focus group will be undertaken with students during the academic year to help inform staff involved in the review. It is recognised that there is a need to increase the ICT expertise within the Career Development Centre. In addition, resource pressures within Information Services mean that they are not in a position, at present, to assist the Centre with IT developments. Therefore, while day-to-day and basic development of the site will occur on an ongoing basis, it may be longer before any plan can be implemented to conduct a major review of the site.

Category 3 Recommendations – Management of Resources
(i) Recommendations implemented or in the process of being implemented

Recommendation
The Centre should examine protocols and procedures in relation to its ability to attract additional funding.

Action Planned
The Centre will introduce a larger number of chargeable events such as Careers Fairs (resources permitting) in an attempt to income generate. In addition, the possibility of FTE’s being allocated to the Centre following the development of careers education modules, may also help. The current economic climate makes the likelihood of gaining sponsorship for events such as Careers Fairs limited. However, a request for a meeting with the Vice President for Development has been made to discuss how the Centre might be included in any future Institution-wide bids for sponsorship. In September 2009, around 10k was been secured by the Director from School of Law to develop a programme of careers education, information and guidance for those students.

(ii) Recommendations to be implemented within one year
There are no management of resources recommendations falling within this category
(iii) Recommendations to be implemented/reviewed within 5-years
There are no management of resources recommendations falling into this category

Category 4 Recommendations – Quality Review/Enhancement Processes
(i) Recommendations implemented or in the Process of being Implemented
Recommendation
There is an immediate need for the establishment of clear feedback systems that connect with the strategy of the Centre and the University.

Action Planned
During the 2009/10 academic year plans are in place to:

· Gather data on office use by students during the year.

· Gather feedback on quick query and guidance interviews.

· Gather data on web hits and use.

· Gather feedback on group sessions and events

· Gather feedback on services via focus groups.
It is anticipated that such data will be used for the purposes of producing an annual report, reviewing the impact of the 2009/10 year’s activities and planning those for 2010/11.

Recommendation
There should be a model of continuous quality improvement

Action Planned
Although it is not an option for an Irish HE Careers Service to be accredited under the UK’s Matrix Standard, the elements of the Standard and its CQI aspects will be used to implement a CQI process with immediate effect.

Recommendation
The Centre might wish to take cognizance of the UK MATRIX quality standards for HE Careers Services

Action Planned
It is intended to use the Matrix Standard as a model of best practice upon which to base the service delivery and management of the Career Development Centre

(ii) Recommendations to be implemented within 1 year
There are no recommendations made by the Review Group to be dealt with in this time frame.

(iii) Recommendations to be implemented/reviewed within 5 years
There are no recommendations made by the Review Group to be dealt with in this time frame.
Recommendations Requiring Fiscal/Human Capital Investment by the University
Recommendation
The Centre should be integral to the development of a service for early stage researchers (postdoctoral fellows etc). Expansion into this area would require additional staff resources.
Action Planned
The University’s plan to recruit a dedicated Careers Adviser for early stage researchers is under consideration. It is hoped that to recruit a Careers Adviser who possesses a PhD and has relevant experience, the University would incur costs in the region of Euro 90,000 per annum (salary plus a 20% overhead). The Centre is actively involved in the University project on researcher career pathways.

Recommendation
The Centre should seek additional resources to develop a service for early stage researchers.

Action Planned
See above.

Recommendation
The Review Group recognises an immediate and urgent need for investment in the resources for the Centre.

Action Planned
The points made in response to the following recommendations (below) and requested action refers.

Recommendation
The non-pay budget should be reviewed and should meet the needs of a leading university careers service.

Action Planned
While the difficult national and Institutional economic situations are recognised, the challenges presented by a reduced budget will limit the Centre’s ability to meet some of the Review Group’s recommendations - for example it was recommended that the CDC expand it’s services. The Centre’s budget should be kept under regular review.
Recommendation
The Centre should be placed on a stable footing through the appointment of key permanent staff, with a minimum of a Director of Service, a Deputy Director, a Careers Adviser and Administrative staff. This will represent an initial investment that should be reviewed by the Registrar by summer 2010 with a view to further meeting the needs of a university of UCD’s standing.

Action Planned
With an additional five Careers Advisers, the Centre would be enabled to:

· Permit the development of a Work Placement and Internship Centre for UCD students. As internships are becoming more critical in recruitment circles (with some companies recruiting up to 60% of their graduate intake from student interns), addressing this area is critical if UCD graduates are to remain competitive in the workplace and secure graduate level work.

· Establishment of a Students’ JobShop on campus to offer recruitment and placement services to Schools and external employers to employ UCD students on a part-time casual basis. Such opportunities develop students’ employability skills, career awareness and decision-making skills. While it is envisaged that such development may require advisory input from HR in the first instance (ref recruiting casual workers on campus), efforts would be made to recruit a Careers Adviser with an HR background to reduce the burden on UCD HR and who will help students apply skills gained through part-time work to the higher order skill requirements of the graduate workplace.
· Support for UCD graduates, particularly relevant in such difficult economic times through the provision of career guidance services, programmes of skills training and other activities such as Job Clubs whereby staff support unemployed graduates in identifying potential employers, developing effective CV’s and covering letters, prepare and manage recruitment activities and make a successful transition into the workplace. While primarily, a career development initiative, it is likely that such investment may also have residual benefit through contributions to any UCD fund raising activities which these graduates may subsequently encounter.

· Develop consistent, high quality programmes of careers education, information and guidance across all Colleges, addressing career decision-making, the development of employability skills and career coaching in managing the transitions from education to employment where increasingly sophisticated recruitment methodologies are being encountered by graduates. Provision of one Careers Adviser per College would be the preferred solution to effectively embedding Careers Education, Information and Guidance across the academic curriculum.

· The re-introduction of a comprehensive career guidance service for students at UCD.

· Develop a supportive and comprehensive careers education, information and advice service for International Students. This is of particular interest given the University’s drive to “Internationalise” the UCD student body.

The development of the Careers Advisory team will impact significantly on the provision of career related education and guidance resources for students and graduates of the University, will lead to enhanced links with graduate employers - potentially a valuable source of sponsorship and revenue to the wider University, provides a marketable resource from a student recruitment perspective when Schools engage second level students, will contribute to retention and attainment of students (research suggests career decided students are more likely to complete their courses than undecided students). With these additional staff, the Career Development Centre would become more closely aligned with similar units in comparator institutions.

It is estimated that the cost to the University of recruiting five basic grade Careers Advisers would be in the region of Euro 360,000, based on an average cost of Euro 72,000 per post on the Administrative Officer1 salary scale. There is potential to convert at least one position into a Trainee Careers Adviser which would qualify for lower salary and potentially a lower grade position. Such a position would be tenable for one year only by any incumbent and re-recruited annually.

To develop the Career Development Centre in line with the Review Group’s recommendations, it would require the recruitment of 3 Executive Assistants for the Centre, to work in areas such as Web 2.0 developments, supporting credit bearing modules and information management. Recruiting 3 Executive Assistants at point 1 on the salary scale would cost the University approximately Euro 88,391 per annum, inclusive of a 20 % overhead.

Recommendation
Additional external signage, an alternative front-facing and attractive entrance and full utilisation of available space should be achieved with nominal spend.

Action Planned
A process of costing architectural plans has been temporarily placed on hold in light of budgetary pressures. If it can be progressed, such a development would enhance both the University Estate and the Centre’s services. The Career Development Centre would recommend this as a priority project for additional funding by the University.
�

Career Development Centre

2

