[image: image1.png]

University College Dublin

Periodic Quality Review

UCD School of Biomolecular and Biomedical Sciences
April 2010
Table of Contents

	
	
	

	1.
	Introduction
	3

	2.
	Context of the Review and Recommendations on Strategy
	6

	3.
	Organisation and Management
	7

	4.
	Staff and Facilities
	8

	5.
	Teaching, Learning and Assessment
	10

	6.
	Curriculum Development and Review
	11

	7.
	Research Activity
	12

	8.
	Management of Quality and Enhancement
	13

	9.
	Support Services
	14

	10.
	External Relations
	15

	11.
	Summary of Commendations and Recommendations
	16

	
	
	

	Appendix 1:
	UCD School of Biomolecular and Biomedical Sciences Response to the Review Group Report

	Appendix 2:
	Schedule for Review Site Visit to UCD School of Biomolecular and Biomedical Sciences

1. Introduction and Overview of UCD School of Biomolecular and Biomedical
 Sciences
Introduction

1.1
This Report presents the findings of a quality review of the UCD School of Biomolecular and Biomedical Sciences (SBBS), at University College Dublin, which was undertaken in April 2010. The School response to the Review Group Report is attached as Appendix 1.
The Review Process

1.2
Irish Universities have collectively agreed a framework for their quality review and quality improvement systems, which is consistent with both the legislative requirements of the Universities Act 1997, and international good practice (e.g. Standards and Guidelines for Quality Assurance in the European Higher Education Area, 2007). Quality reviews are carried out in academic, administrative and support service units.

1.3
The purpose of periodic review is to assist the University to assure itself of the quality of each of its constituent units, and to utilise learning from this essentially developmental process in order to effect improvement, including :

· To monitor the quality of the student experience, and of teaching and learning opportunities

· To monitor research activity, including: management of research activity; assessing the research performance with regard to: research productivity, research income, and recruiting and supporting doctoral students.

· To provide an opportunity for units to test the effectiveness of their systems and procedures for monitoring and enhancing quality and standards

· To provide a framework within which the unit can continue to work in the future towards quality improvement

· To identify shortfalls in resources and provide an externally validated case for change and/or increased resources

· To identify, encourage and disseminate good practice

· To identify challenges and address these

· To provide public information on the University’s capacity to assure the quality and standards of its awards. The University’s implementation of its quality review procedures also enables it to demonstrate how it discharges its responsibilities for assuring the quality and standards of its awards, as required by the Universities Act 1997.

1.4
Typically, the review model comprises of four major elements:

· Preparation of a Self-assessment Report (SAR)

· A visit by a Review Group (RG) that includes UCD staff and external experts, both national and international. The site visit normally will take place over a two or three day period
· Preparation of a Review Group Report that is made public

· Agreement of an Action Plan for Improvement (Quality Improvement Plan) based on the RG Report’s recommendations; the University will also monitor progress against the Improvement Plan

Full details of the review process can be found on the UCD Quality Office website: www.ucd.ie/quality.

1.5
The composition of the Review Group for the UCD School of Biomolecular and Biomedical Science was as follows:

· Professor Brigid Laffan, Principal, UCD College of Human Sciences (Chair)

· Dr Mark Scott, UCD School of Geography, Planning and Environmental Policy (Deputy Chair)

· Professor Patrick Guiry, UCD Centre for Synthesis and Chemical Biology

· Professor Stephen Downes, Professor of Cancer Biology, University of Ulster

· Professor Gareth Leng, Head of School of Biomedical Sciences, University of Edinburgh

1.6
The Review Group visited the School from 12th – 15th April 2010 and had meetings with School staff, University students and staff, including: the Head of School; College Principal; the UCD VP for Research, SAR Co-ordinating Committee; School academic staff; School support staff; employers of graduates; postgraduate students, taught and research; recent graduates; undergraduate students; UCD Science District Development; and UCD Library. The site visit schedule is included as Appendix 2.
1.7
In addition to the Self-assessment Report, the Review Group considered documentation provided by the Unit and the University during the Site Visit.
Preparation of the Self-assessment Report

1.8
The School set up a Self-assessment Co-ordinating Committee in accordance with the UCD Quality Office Guidelines. The Co-ordinating Committee met 10 times between October 2009 and the review site visit.
The members of the Co-ordinating Committee were:

· Dr. Breandan Kennedy, Chair of Committee
· Dr. Gethin McBean, Head of School
· Dr. Cormac Murphy, Academic staff representative

· Prof. Dominic Walsh, Academic staff representative

· Ms. Roisin O’Connor, Technical staff representative

· Dr. Joan Simon, Technical staff representative

· Ms. Geraldine Neylan, Administrative staff representative

· Mr. Robert Radford, Postgraduate representative
· Dr. Celine Gaudel, Postdoctoral representative

The University

1.9
University College Dublin (UCD) is a large and diverse university whose origin dates back to 1854. The University is situated on a large, modern campus, about 4km to the south of the centre of Dublin.

1.10
The University Strategic Plan (to 2014) states that the University’s Mission is:

“to advance knowledge, to pursue truth and to foster learning, in an atmosphere of discovery, creativity, innovation and excellence, drawing out the best in each student, and contributing to the social, cultural and economic life of Ireland in the wider world”.

The University is organised into 35 Schools in five Colleges;

· UCD College of Arts and Celtic Studies

· UCD College of Human Sciences

· UCD College of Life Sciences

· UCD College of Engineering, Mathematical and Physical Sciences

· UCD College of Business and Law

1.11
As one of the largest universities on the island of Ireland, UCD supports a broad, deep and rich academic community in Science, Engineering, Medicine, Veterinary, Arts, Celtic Studies and Human Sciences. There are currently more than 24,000 students (15,400 undergraduates, 6,900 postgraduates and 1,900 Occasional and Adult Education students) registered on University programmes, including over 4,600 international students from more than 120 countries.
UCD School of Biomolecular and Biomedical Science

1.12
The UCD School of Biomolecular and Biomedical Science (SBBS), one of the constituent schools of the UCD College of Life Sciences (CLS), was formed from the former departments of Biochemistry, Microbiology, Pharmacology and Physiology in 2005. The School, as the fundamental academic unit of the University, is ‘a community of staff and students with common goals, a shared perspective, a common disciplinary ethos and approach, led by a Head who is appropriately resourced to manage the unit and who has influence in the decision making processes of the University’
.

1.13
The School is committed to fostering excellence in research and innovation and high quality in teaching and curriculum development. Its range of expertise extends from the basic disciplines of biochemistry, genetics, microbiology, neuroscience and pharmacology to interdisciplinary research themes in the areas of structural biology, infection biology and mechanisms of disease.

1.14
As is appropriate for one of UCD’s most research-intensive schools, the vast majority of academic staff are internationally-recognised, with a number deemed internationally excellent. SBBS research funding includes notable awards from domestic and internationally competitive sources including Science Foundation Ireland, the Health Research Board, the Wellcome Trust, the European Framework Programme and industrial collaborators. The School has over 150 postgraduate students enrolled to structured and thematic PhD programmes that are aligned with areas of strategic research.

1.15
The School provides honours BSc degree programmes in each of its five basic disciplines, with an annual combined output of more than 100 graduates. SBBS also runs a BSc course in Biomedical Health and Life Science with the UCD School of Medicine and Medical Science and provides modules for students of Agriculture, Nursing, Medicine and Physiotherapy.

1.16
Whilst maintaining close links between teaching and research, the School is committed to increasing its intake of international students and to developing attributes amongst graduates that will enhance their potential for employment. Two taught masters programmes (Biotechnology and Biotechnology & Business) will be rolled-out in 2010-2011.
2. Context of the Review and Recommendations on Strategy

2.1
The Review took place during a period of change and challenge to Higher Education in Ireland, arising from the deterioration of the economy and the Irish public finances with the onset of a recession in autumn 2008. The depth and duration of the recession alters UCD’s funding environment and that of the UCD School Biomolecular and Biomedical Science. The reduction in the core HEA grant to UCD is a serious challenge for all schools. Moreover, the threat to research funding raises particular challenges for this School as it is one of UCD’s most research intensive Schools. The significant research spend in 2008/09 will be difficult to emulate in future years, as the School has been particularly successful in accessing national sources of funding. A reduction in graduate research students would adversely effect the RAM position of the School, which showed a surplus in 2008/2009.
2.2
The Review took place in the context of a discussion within UCD of further re-structuring of the UCD College of Life Sciences with the proposed establishment of a UCD College of Science. The UCD School Biomolecular and Biomedical Science may, therefore, be part of the new UCD College of Science in its current or perhaps an altered form.
2.3
Given the changing external and internal UCD economic environment, it is recommended that the School should urgently re-visit its Strategic Plan, which was developed for the period 2009-2013. The altered national and UCD context should establish the parameters for that review. The objective of the review should be to produce a plan that will guide the School in sustaining research and teaching excellence within changing budgetary parameters.
Commendation

2.4
Development of an ambitious strategic plan that was appropriate to its time.

Recommendation

2.5
Develop a robust business plan for the School that addresses the current financial challenges in order to protect and promote its ambition to sustain research and teaching excellence.

3. Organisation and Management

3.1
The Head of School is supported by the School Executive Committee, comprising the five heads of subjects and the chairs of the research, teaching and learning, and postgraduate education committees. The School is currently dispersed across five locations, which was identified as a concern within the SAR, and among staff during the site visit, as a barrier to effective School management, communication and cohesion.

Commendations

3.2
SBBS has clearly responded to the challenge of restructuring within the University and has created a school with a sense of community and identity. This is a major achievement for which the School should be warmly congratulated.
3.3
This community spirit was evident in the sense of cohesion displayed among senior academic School staff at the site visit meetings, and as communicated within the SAR.

3.4
The School cohesiveness was also evident in the integration of subject areas and disciplines within the School, and in creating new synergies in teaching programmes across subject areas. This includes considerable changes to assessment practices and systems across the School.

3.5
The School has invested in revised administrative arrangements, including the appointment of a School Manager and a Director of Strategy, and the establishment of a dedicated undergraduate office for student affairs.

Recommendations

School management and committees:

3.6
The School should explore the possibility of creating a School Management Group (SMG), as a sub-group of the School Executive Committee, to effectively support the Head of School, in particular in relation to current and future financial priorities.

3.7
The School should include additional staff within its Executive Committee beyond the Heads of Subjects. The Executive Committee should include a representative from the technical and administrative support staff.

3.8
The School should also explore how it could have a fuller engagement with all staff members (and in particular with new staff members) in School committees. Opportunities to facilitate a forum for regular staff interaction with the Head of School should be explored.

3.9
School committees require a clear remit, which should be communicated to all staff. Committee minutes should be available for all staff and committees should communicate effectively with School colleagues.

School resource allocation and deployment:

3.10
While the changing financial conditions are recognised, the School must act to exert control over its own budget and be more proactive in taking its future into its own hands. This will involve a wider understanding among academic staff, of the financial incentives in particular decisions and for how resources are deployed. It is not clear if all academic staff and committees understand how, and why, decisions are made, or the constraints on decision-making.

3.11
At present, the School has identified the absence of a Chief Technical Officer as an issue to be addressed in relation to the line management of the technical support team. The lack of a clear management chain for technical staff is leading to an ineffective use of the technical staff resource. In the interim, this may be addressed through allocating one technical officer as a liaison person for the technical team, to interact with the Head of School, or alternatively appoint an academic staff member to act as an interim line manager for the technical staff. In addition, the School technical staff should have team meetings more regularly, to improve interaction and communication between technical staff who were previously located in different schools.

3.12
The administrative staff should be centralised into one location and should be organised to best support the priorities of the School.

4. Staff and Facilities
4.1
There are currently 37 academic staff (two part-time), 55 postdoctoral research staff, 19 technical staff (two part-time) and 8 administrative staff within the School. These are organised as coherently as is possible within the constraints imposed by the current dispersal of facilities. The academic staff workload is difficult to gauge. It is unclear exactly how workloads are allocated, or what those workloads are, and the Review Group found inconsistent expectations about exactly what are the obligations on academic staff. For example, some academics attend all practical classes for which they are responsible, while others attend virtually none. The obligations of postgraduate supervision are also variably understood. Younger staff members appear to develop their own sense of the obligations that teaching responsibilities entail, rather than being consistently guided and mentored. Although younger staff are typically given a light teaching load in terms of lectures, they are extensively involved in practical classes for undergraduates, to which they conscientiously devote much time, instead of delegating to technicians and postgraduates.
Commendations
4.1
A cohort of staff that is large enough and of the quality to take on the challenges facing the School and to exploit new opportunities.

4.2
Staff are enthusiastic, highly motivated, and clearly are personally committed to the School and University. This reflects well on the supportive environment that has been created within the School, and of its success in bringing together staff from diverse Departments successfully.
4.3
Very good staff age profile, with all staff research active, which provides a great platform for the future.
4.4
Excellent facilities in the UCD Conway Institute and to some extent elsewhere.

4.5
Graduate students speak highly of their experience in the UCD Conway Institute.

4.6
Very good laboratories and teaching facilities at both undergraduate and postgraduate levels in most areas.

4.7
Enlightened and exciting vision for the development of teaching facilities/small group teaching and visionary planning in the new Science Centre.

4.8
Staff expertise appears very competent to cover all curricular areas, and to take on new activities.
Recommendations

4.9
The balance between research and teaching activities appears uncertain. There is a notional 40:40:20 division between research, teaching and administrative time, but how far it is appropriate to deviate from this in individual cases appears undecided. Burdens on staff, in time and responsibility, should be monitored by a workload model that is clear and open, so that staff can understand that their load allocation is fair, and that senior management can recognise clearly, which aspects of academic responsibilities most need support or attention by changes in working practice.

4.10
Clear and open statements are needed about the obligations (in time and responsibility), entailed by allocated undergraduate teaching duties, and a mentoring system for younger staff, to help them fulfil these efficiently and effectively. There needs to be a common understanding within the School, that postgraduate supervision entails a contract between supervisor and student, with clearly specified expectations of the supervisor’s role, and monitoring of this contract by a postgraduate committee.

4.11
A substantial proportion of staff teaching time is devoted, nominally in some cases and actually in others, to supervising undergraduate practical classes; this is counterproductive and practice should be changed on this.
4.12
It is particularly important that younger, newly-recruited staff, be directly involved in their own hands-on research as much as possible, and for this, it is essential that they be adequately protected from over-commitment to other duties.
4.13
Support for sabbatical leave is of the highest importance in staff development, especially for a university in UCD’s geographical position, and the Review Group would wish to see it encouraged as far as financial constraints will permit.
4.14
The numbers of support staff are adequate, even generous. A greater awareness of the career development possibilities for technical staff would be desirable. The School should explore possibilities for deploying these staff to greater effect in providing more focussed support to academics, especially in periods outside the teaching semesters.
4.15
Support facilities for both staff and students are recognised by all to be capable of improvement from their current delocalised state. A single site for the School would be beneficial.
5. Teaching, Learning and Assessment

5.1
Good practice is overseen by a Teaching and Learning Committee that meets monthly and comprises senior academic staff from the School. The School has a clear commitment to excellence in undergraduate teaching and academic staff members are enthusiastically engaged with this at all levels. On assessment quality issues, the only area of concern noted was variability in the standards of marking for practical write-ups. The Review Group is of the view that this is part of a more general issue, the training of demonstrators, that needs to be addressed. Meeting with undergraduate students was very helpful and provided valuable insights. Amongst the issues explored, was the nature of the student experience of teaching, and it was very illuminating to compare this with academic perceptions of their activity and aspirations.
Commendations
5.2
Staff take the important issues of quality assurance in learning and assessment professionally, and are concerned to implement best practice. The Review Group was impressed by the quality of the students they met, by the affection for UCD expressed by graduates, and by the recognition by stakeholders of strengths in UCD graduates.
5.3
The importance of undergraduate teaching is supported by explicit linking of teaching activity to promotion, and School staff should be commended for the importance that they attach to teaching excellence.
Recommendations

5.4
Professional training of demonstrators, which should include practise marking and feedback with templates, to ensure consistency and quality of
a) assessments and b) feedback.

5.5
Active encouragement of staff training through courses in teaching, learning and assessment.
5.6
Regular formal formative feedback to students throughout the curriculum.
6. Curriculum Development and Review
6.1
The Review Group heard many examples of good practice and innovation in curriculum and delivery methods. The Review Group noted that the undergraduate curriculum is in some respects, very traditional, in that it has a very high level of practical classes. It was noted that in the second year, students had a very full timetable, with very limited time for reading and reflection, and which almost totally precluded activities outside the curriculum. In particular, it was noted that there seemed to be little opportunity to exercise the skills in self-directed learning developed in the first year.

6.2
The Review Group discussed the importance of practical teaching with stakeholders, and raised this also with students, graduates and academic staff. It was noted that for stakeholders, the key skills required were mainly generic skills – technical report writing, precision and attention to detail, independence, team working, practical awareness, presentation skills, and most importantly analytical skills. These are being delivered through the curriculum, though it was interesting to see that the fourth year students the Review Group spoke to, were not aware of these being explicit learning objectives (except for critical analysis). The current high volume of practical teaching is extremely expensive in staff time, and also in student time. Inevitably this is at the cost of other potential opportunities.

6.3
It is significant to note that many graduates do not intend to pursue laboratory based careers, and it is important to consider whether these students would benefit more from modes of project work other than laboratory based research projects in the fourth year. The School is considering options on this. However, change to the fourth year projects should be motivated by the goal of delivering more relevant translational skills, to a cohort most in need of developing high level skills in areas other than laboratory work, and not merely as a mechanism for teaching more efficiently.
Commendations
6.4
The early introduction of Blackboard, the integration of wikis into early years teaching, and teaching of self-directed learning skills in the first year, were clear examples of good practice and innovation in teaching.
6.5
The quality of fourth year projects is high.

Recommendations

6.6
The School should consider the whole balance of learning objectives across the curriculum, and consider whether it is meeting these most efficiently by its present practises.
6.7
Without prejudging the decisions made on practical teaching, there must be a process of careful reflection on how best to use finite resources, and how best to support the quality of undergraduate learning against a full range of defined learning objectives.
7. Research Activity

7.1
The School has become very successful in research, with a fine track record of publication and research funding across the whole of its research group structure. The research groups are internally coherent and, especially where structural biology and neurosciences are concerned, interact well with one other.
Commendations
7.2
The research topics selected are well aligned with the subjects taught at undergraduate level. The research facilities available are or will soon, become very good, and those in the UCD Conway Institute are outstandingly excellent. Given the availability of these facilities, it would not be unreasonable for the School to aspire to an internationally excellent, and in places, world-leading, quality of research over the next decade, finances permitting.

7.3
The number of research outputs is commensurate with the number and quality of the staff. The bulk of outputs can reasonably be regarded as internationally recognised, and some are outstanding.

7.4
In the last ten years there has been a steady flow of a large number of project grants that have, according to UCD strategy, funded many graduate students. The metrics on research funding are difficult to compare between institutions, but there is no doubt that the level of research funding has been fully consistent with internationally leading science.

Recommendations

7.5
Further enhancing international collaborations, and recruitment of research-oriented postdoctoral workers and staff with an international background, is strongly recommended as a strategy appropriate for the pursuit of a high level of international excellence.
7.6
Compared to leading UK institutions, the number of established postdoctoral researchers funded through international collaborations is low, and there appear to be no long-term postdoctoral research fellows of the sort who are the mainstay of many leading research laboratories. The Review Group appreciates that this is partly due to legislative restraints, and recommends that UCD further develop its protocols on research careers to facilitate the recruitment and retention of postdoctoral researchers.
7.7
The low number of postdoctoral researchers is partly due to UCD’s somewhat unusual financial model. Graduate student numbers are a major driver of school income attribution, which may not be sustainable given the anticipated reduction of Irish sources of external research funding. The Review Group recommends that the potential impact of reduced SFI and similar funding, and its causes, become generally understood within the School.
7.8
The availability of SFI grants has, to some extent, meant a lack of engagement with other funding sources. An important lesson for the future – there are strengths in a mixed economy and diversification of sources of funding. The Review Group recommends the development of a systematic approach to diversifying research funding sources.

8. Management of Quality and Enhancement

Commendations
8.1
There was very positive feedback from employers of SBBS graduates in relation to graduate skills, and in relation to the School’s success in maintaining academic standards. In particular, UCD graduates who are now employers, appear very keen to stay engaged with the School in relation to, for example, placement schemes.

8.2
Undergraduate students report good access to, and interaction with, academic staff. There is an active undergraduate staff-student committee.
Recommendations
8.3
There is an opportunity to engage more fully with employers and to create a dialogue surrounding skills and employers’ needs.

8.4
Although good practice in relation to teaching evaluation and in developing student feedback can be identified, this is perhaps inconsistent across the School, and requires attention from the School Teaching & Learning Committee. There is an opportunity to develop a more consistent approach to module and programme evaluation.

8.5
There should be a staff-student committee for graduate students, to fully engage with representatives of the large numbers of doctoral students in the School. PhD information about how to deal with supervisor difficulties, which should be communicated to all PhD students through effective pastoral care – currently not all PhD students seem to be aware of how to address difficulties.

8.6
Doctoral students’ Research and Professional Development Plans (RPDPs), could be used to greater effect as a mechanism to address and monitor PhD student progress.

8.7
Additional training for Post Docs and PhDs involved in laboratory practicals should be explored, particularly surrounding assessment of student work.

8.8
The School Teaching & Learning Committee should explore mentoring and support for new academic staff, in relation to establishing new modules (in terms of content, learning and assessment strategies and interacting with UCD systems), and exploring training needs of new staff in relation to teaching and assessment (exploring opportunities through UCD Teaching and Learning).
9. Support Services

9.1
The School currently avails of many support services that are offered centrally within the University, and from the UCD College of Life Sciences Office. The key support services identified by the School are the UCD Conway Institute, the UCD Library and UCD IT Services. The total number of responses from the staff survey on UCD’s general facilities was small and not comprehensive enough to draw definitive conclusions. Overall the Review Group is of the belief that there are sufficient structures in place to adequately support the School’s activities, however, all staff and students within the School should be made more aware of such support services. Despite the excellent facilities it offers the School, the UCD Conway Institute was not listed as positive in terms of research support in the staff survey. Areas of concern identified through the review process were: lack of some basic services in the UCD Conway Institute (e.g. emptying lab bins); and issues relating to UCD HR; parking arrangements; and support from the UCD Bursar’s Office.
Commendations
9.2
Provision of Library services, including off campus access.

9.3
IT services for research and teaching (Blackboard).

Recommendations
9.4
The Review Group recommends that the School plans for its future IT needs (e.g. large computer laboratories). Every effort should be made to ensure that the IT Helpdesk is responsive to School issues.
9.5
Ensure that funding continues for journals which are key to SBBS research. An SBBS academic staff member should be given responsibility for liaison with the UCD Library.

9.6
An overview of the School budget should be explained to the whole School at least annually. The UCD College of Life Sciences Finance Office might be in a position to support this.

9.7
UCD IT Services should be consulted for the delivery of distance learning courses.

9.8
The School should participate in the Academic Mentoring programme.

9.9
The UCD Career Development Service should be engaged to help undergraduate and postgraduate students in exploring career options.

9.10
The School should develop and administer the Structured PhD programme, including the organisation of/notification to the PhD student of the Doctoral Studies Panel and its proposed meetings, the Transfer Assessment and course requirements.

10. External Relations

10.1
The School lists the key external stakeholders of relevance to the SBBS as the research funding agencies; scientific peers, industry, employers, the public and other UCD units. The Self-assessment Report highlights the reputation of degree courses and high median CAO entry points, the positive experiences from student exchange activities, and its good outreach programme, as positive developments to build upon. It identifies engagement with industry (ANRG, Diabetes Research Centre) and employer input in Stage 1 courses, as other areas for development.

10.2
SBBS has not fully developed its external relations and needs to enhance communications and foster relationships with relevant third parties. The School needs to communicate more actively with relevant stakeholders in order to achieve a better understanding of the SBBS mission and contribution. A number of indicators emerged in the course of the review that highlight the need for additional developments in the School’s external relations. These include:
· Lack of data on destination and employment of SBBS graduates.

· Limited response from external stakeholders to surveys undertaken for self-assessment report preparation.
· Predicted reductions in available research funding.

10.3
The School itself identified a number of areas for future work and the Review Group supports development in these areas:
· Co-ordinated tracking of SBBS graduates, for instance by using social networking sites.

· Internationalisation - the academic staff have extensive international contacts. Consideration should be given to how these might be best used to attract more overseas undergraduate and postgraduate students. Staff should be encouraged to take research sabbaticals in other countries, and to use these visits to promote the needs of the School.

· Collegial support with grant applications to non-Irish sources. There is a breadth of experience within the SBBS staff that perhaps could be used more effectively, so that experience with successful applications is shared.

· There are opportunities for and benefits to be derived from strengthening SBBS links to Trinity College Dublin.

· The UCD Conway Institute has a strong “brand” identity. The School identity is less clear. At the very least, there should be a clear policy on how the School name and logo should be used in correspondence, advertisements, publications and meeting presentations.
Recommendations
10.4
An academic staff member with a clear specific remit should have responsibility for the School’s external relations.

10.5
Initiate a sabbaticals/staff exchange programme to increase visibility abroad and encourage inward exchange visits.

10.6
Work with the Alumni Office to track the destination of SBBS students.

10.7
Enhance relationships with funding agencies and other governmental bodies (e.g. SFI, EI, IDA).

10.8
Set up a School advisory board with external representation from industry;
10.9
Develop work placements (in addition to those currently organised by Microbiology), for undergraduate and postgraduate students, in order to further the employment prospects of graduates and deepen links with industry.

10.10
The School should adopt a professional approach to its external relations with a proper marketing/communications drive.

10.11
Work with UCD Communications on SBBS branding.

10.12
Invite recent graduates to inform curriculum development, deliver career advice and strengthen links with alumni.
10.13
Organise visits for SBBS staff and students to a range of industries.

10.14
Develop a list of key personnel as contact points in industry.

11. Summary of Commendations and Recommendations

A. Context of the Review and Recommendations on Strategy

Commendation

2.4
Development of an ambitious strategic plan that was appropriate to its time.

Recommendation

2.5
Develop a robust business plan for the School that addresses the current financial challenges in order to protect and promote its ambition to sustain research and teaching excellence.

B. Organisation and Management

Commendations

3.2
SBBS has clearly responded to the challenge of restructuring within the University and has created a school with a sense of community and identity. This is a major achievement for which the School should be warmly congratulated.
3.3
This community spirit was evident in the sense of cohesion displayed among senior academic School staff at the site visit meetings, and as communicated within the SAR.

3.4
The School cohesiveness was also evident in the integration of subject areas and disciplines within the School, and in creating new synergies in teaching programmes across subject areas. This includes considerable changes to assessment practices and systems across the School.

3.5
The School has invested in revised administrative arrangements, including the appointment of a School Manager and a Director of Strategy, and the establishment of a dedicated undergraduate office for student affairs.

Recommendations

School management and committees:

3.6
The School should explore the possibility of creating a School Management Group (SMG), as a sub-group of the School Executive Committee, to effectively support the Head of School, in particular in relation to current and future financial priorities.

3.7
The School should include additional staff within its Executive Committee beyond the Heads of Subjects. The Executive Committee should include a representative from the technical and administrative support staff.

3.8
The School should also explore how it could have a fuller engagement with all staff members (and in particular with new staff members) in School committees. Opportunities to facilitate a forum for regular staff interaction with the Head of School should be explored.

3.9
School committees require a clear remit, which should be communicated to all staff. Committee minutes should be available for all staff and committees should communicate effectively with School colleagues.

School resource allocation and deployment:

3.10
While the changing financial conditions are recognised, the School must act to exert control over its own budget and be more proactive in taking its future into its own hands. This will involve a wider understanding among academic staff, of the financial incentives in particular decisions and for how resources are deployed. It is not clear if all academic staff and committees understand how, and why, decisions are made, or the constraints on decision-making.

3.11
At present, the School has identified the absence of a Chief Technical Officer as an issue to be addressed in relation to the line management of the technical support team. The lack of a clear management chain for technical staff is leading to an ineffective use of the technical staff resource. In the interim, this may be addressed through allocating one technical officer as a liaison person for the technical team, to interact with the Head of School, or alternatively appoint an academic staff member to act as an interim line manager for the technical staff. In addition, the School technical staff should have team meetings more regularly, to improve interaction and communication between technical staff who were previously located in different schools.

3.12
The administrative staff should be centralised into one location and should be organised to best support the priorities of the School.

C. Staff and Facilities
Commendations

4.1
A cohort of staff that is large enough and of the quality to take on the challenges facing the School and to exploit new opportunities.

4.2
Staff are enthusiastic, highly motivated, and clearly are personally committed to the School and University. This reflects well on the supportive environment that has been created within the School, and of its success in bringing together staff from diverse Departments successfully.
4.3
Very good staff age profile, with all staff research active, which provides a great platform for the future.
4.4
Excellent facilities in the UCD Conway Institute and to some extent elsewhere.

4.5
Graduate students speak highly of their experience in the UCD Conway Institute.

4.6
Very good laboratories and teaching facilities at both undergraduate and postgraduate levels in most areas.

4.7
Enlightened and exciting vision for the development of teaching facilities/small group teaching and visionary planning in the new Science Centre.

4.8
Staff expertise appears very competent to cover all curricular areas, and to take on new activities.
Recommendations

4.9
The balance between research and teaching activities appears uncertain. There is a notional 40:40:20 division between research, teaching and administrative time, but how far it is appropriate to deviate from this in individual cases appears undecided. Burdens on staff, in time and responsibility, should be monitored by a workload model that is clear and open, so that staff can understand that their load allocation is fair, and that senior management can recognise clearly, which aspects of academic responsibilities most need support or attention by changes in working practice.

4.10
Clear and open statements are needed about the obligations (in time and responsibility), entailed by allocated undergraduate teaching duties, and a mentoring system for younger staff, to help them fulfil these efficiently and effectively. There needs to be a common understanding within the School, that postgraduate supervision entails a contract between supervisor and student, with clearly specified expectations of the supervisor’s role, and monitoring of this contract by a postgraduate committee.

4.11
A substantial proportion of staff teaching time is devoted, nominally in some cases and actually in others, to supervising undergraduate practical classes; this is counterproductive and practice should be changed on this.
4.12
It is particularly important that younger, newly-recruited staff, be directly involved in their own hands-on research as much as possible, and for this, it is essential that they be adequately protected from over-commitment to other duties.
4.13
Support for sabbatical leave is of the highest importance in staff development, especially for a university in UCD’s geographical position, and the Review Group would wish to see it encouraged as far as financial constraints will permit.
4.14
The numbers of support staff are adequate, even generous. A greater awareness of the career development possibilities for technical staff would be desirable. The School should explore possibilities for deploying these staff to greater effect in providing more focussed support to academics, especially in periods outside the teaching semesters.
4.15
Support facilities for both staff and students are recognised by all to be capable of improvement from their current delocalised state. A single site for the School would be beneficial.
D. Teaching, Learning and Assessment

Commendations

5.2
Staff take the important issues of quality assurance in learning and assessment professionally, and are concerned to implement best practice. The Review Group was impressed by the quality of the students they met, by the affection for UCD expressed by graduates, and by the recognition by stakeholders of strengths in UCD graduates.
5.3
The importance of undergraduate teaching is supported by explicit linking of teaching activity to promotion, and School staff should be commended for the importance that they attach to teaching excellence.
Recommendations

5.4
Professional training of demonstrators, which should include practise marking and feedback with templates, to ensure consistency and quality of
a) assessments and b) feedback.

5.5
Active encouragement of staff training through courses in teaching, learning and assessment.
5.6
Regular formal formative feedback to students throughout the curriculum.
E. Curriculum Development and Review
Commendations

6.4
The early introduction of Blackboard, the integration of wikis into early years teaching, and teaching of self-directed learning skills in the first year, were clear examples of good practice and innovation in teaching.
6.5
The quality of fourth year projects is high.

Recommendations

6.6
The School should consider the whole balance of learning objectives across the curriculum, and consider whether it is meeting these most efficiently by its present practises.
6.7
Without prejudging the decisions made on practical teaching, there must be a process of careful reflection on how best to use finite resources, and how best to support the quality of undergraduate learning against a full range of defined learning objectives.
F. Research Activity

Commendations

7.2
The research topics selected are well aligned with the subjects taught at undergraduate level. The research facilities available are or will soon, become very good, and those in the UCD Conway Institute are outstandingly excellent. Given the availability of these facilities, it would not be unreasonable for the School to aspire to an internationally excellent, and in places, world-leading, quality of research over the next decade, finances permitting.

7.3
The number of research outputs is commensurate with the number and quality of the staff. The bulk of outputs can reasonably be regarded as internationally recognised, and some are outstanding.

7.4
In the last ten years there has been a steady flow of a large number of project grants that have, according to UCD strategy, funded many graduate students. The metrics on research funding are difficult to compare between institutions, but there is no doubt that the level of research funding has been fully consistent with internationally leading science.

Recommendations

7.5
Further enhancing international collaborations, and recruitment of research-oriented postdoctoral workers and staff with an international background, is strongly recommended as a strategy appropriate for the pursuit of a high level of international excellence.
7.6
Compared to leading UK institutions, the number of established postdoctoral researchers funded through international collaborations is low, and there appear to be no long-term postdoctoral research fellows of the sort who are the mainstay of many leading research laboratories. The Review Group appreciates that this is partly due to legislative restraints, and recommends that UCD further develop its protocols on research careers to facilitate the recruitment and retention of postdoctoral researchers.
7.7
The low number of postdoctoral researchers is partly due to UCD’s somewhat unusual financial model. Graduate student numbers are a major driver of school income attribution, which may not be sustainable given the anticipated reduction of Irish sources of external research funding. The Review Group recommends that the potential impact of reduced SFI and similar funding, and its causes, become generally understood within the School.
7.8
The availability of SFI grants has, to some extent, meant a lack of engagement with other funding sources. An important lesson for the future – there are strengths in a mixed economy and diversification of sources of funding. The Review Group recommends the development of a systematic approach to diversifying research funding sources.

G. Management of Quality and Enhancement

Commendations

8.1
There was very positive feedback from employers of SBBS graduates in relation to graduate skills, and in relation to the School’s success in maintaining academic standards. In particular, UCD graduates who are now employers, appear very keen to stay engaged with the School in relation to, for example, placement schemes.

8.2
Undergraduate students report good access to, and interaction with, academic staff. There is an active undergraduate staff-student committee.
Recommendations

8.3
There is an opportunity to engage more fully with employers and to create a dialogue surrounding skills and employers’ needs.

8.4
Although good practice in relation to teaching evaluation and in developing student feedback can be identified, this is perhaps inconsistent across the School, and requires attention from the School Teaching & Learning Committee. There is an opportunity to develop a more consistent approach to module and programme evaluation.

8.5
There should be a staff-student committee for graduate students, to fully engage with representatives of the large numbers of doctoral students in the School. PhD information about how to deal with supervisor difficulties, which should be communicated to all PhD students through effective pastoral care – currently not all PhD students seem to be aware of how to address difficulties.

8.6
Doctoral students’ Research and Professional Development Plans (RPDPs), could be used to greater effect as a mechanism to address and monitor PhD student progress.

8.7
Additional training for Post Docs and PhDs involved in laboratory practicals should be explored, particularly surrounding assessment of student work.

8.8
The School Teaching & Learning Committee should explore mentoring and support for new academic staff, in relation to establishing new modules (in terms of content, learning and assessment strategies and interacting with UCD systems), and exploring training needs of new staff in relation to teaching and assessment (exploring opportunities through UCD Teaching and Learning).
H. Support Services

Commendations

9.2
Provision of Library services, including off campus access.

9.3
IT services for research and teaching (Blackboard).

Recommendations

9.4
The Review Group recommends that the School plans for its future IT needs (e.g. large computer laboratories). Every effort should be made to ensure that the IT Helpdesk is responsive to School issues.
9.5
Ensure that funding continues for journals which are key to SBBS research. An SBBS academic staff member should be given responsibility for liaison with the UCD Library.

9.6
An overview of the School budget should be explained to the whole School at least annually. The UCD College of Life Sciences Finance Office might be in a position to support this.

9.7
UCD IT Services should be consulted for the delivery of distance learning courses.

9.8
The School should participate in the Academic Mentoring programme.

9.9
The UCD Career Development Service should be engaged to help undergraduate and postgraduate students in exploring career options.

9.10
The School should develop and administer the Structured PhD programme, including the organisation of/notification to the PhD student of the Doctoral Studies Panel and its proposed meetings, the Transfer Assessment and course requirements.

I. External Relations

Recommendations

10.4
An academic staff member with a clear specific remit should have responsibility for the School’s external relations.

10.5
Initiate a sabbaticals/staff exchange programme to increase visibility abroad and encourage inward exchange visits.

10.6
Work with the Alumni Office to track the destination of SBBS students.

10.7
Enhance relationships with funding agencies and other governmental bodies (e.g. SFI, EI, IDA).

10.8
Set up a School advisory board with external representation from industry;
10.9
Develop work placements (in addition to those currently organised by Microbiology), for undergraduate and postgraduate students, in order to further the employment prospects of graduates and deepen links with industry.

10.10
The School should adopt a professional approach to its external relations with a proper marketing/communications drive.

10.11
Work with UCD Communications on SBBS branding.

10.12
Invite recent graduates to inform curriculum development, deliver career advice and strengthen links with alumni.
10.13
Organise visits for SBBS staff and students to a range of industries.

10.14
Develop a list of key personnel as contact points in industry.

Appendix 1

UCD School of Biomolecular and Biomedical Sciences Response to the Review Group Report

The UCD School of Biomolecular and Biomedical Sciences thanks all of those involved in our quality review. In particular, we acknowledge the time invested in the review by our external stakeholders, our recent graduates, and our current staff and students. Through their enthusiasm, the review was engaging, frank and informative. The School is appreciative of the many commendations provided by the external Review Group. We are also grateful for the Review Group recommendations which will help to formalise the forthcoming School quality improvement plan and School strategic plan.

Appendix 2
[image: image2.png]

Schedule for Review Visit to

UCD School of Biomolecular and Biomedical Science

12 – 15 April 2009

	Monday, 12 April 2010

	
	

	17.15-18.45
	RG meet to review preliminary issues and to confirm work schedule and assignment of tasks for the following two days.

	
	

	19.30
	Dinner for Review Group, hosted by UCD Registrar and Deputy President

	
	

	
	

	Tuesday, 13 April 2010

	Venue: Conway Boardroom

	
	

	09.00-09.30
	Private meeting of Review Group (RG)

	
	

	09.30 – 10.15
	RG meet with College Principal

	
	

	10.15-10.30
	Break

	
	

	10.30 –11.15
	RG meet with Head of School and other members of senior staff nominated by the Head of School – School Executive Committee

	
	

	11.15 – 11.30
	Tea/coffee Break

	
	

	11.30 – 12.15
	RG meet with SAR Coordinating Committee

	
	

	12.15-12.45
	Break – RG review key observations and prepare for lunch time meeting

	
	

	12.45-13.45
	Working lunch (buffet) – meeting with employers and/or other external stakeholders

	
	

	13.45-14.15
	RG review key observations

	
	

	14.15-15.30
	RG meet with representative group of academic staff – primary focus on Teaching and Learning, and Curriculum issues.

	
	

	15.30-15.45
	RG tea/coffee Break

	
	

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

	
	

	16.30-16.45
	RG review key observations

	
	

	16.45-17.30
	Tour of facilities

	
	

	17.30
	RG depart

	

	Wednesday, 14 April 2010

	Venue: Conway Boardroom

	

	08.45-08.50
	Private meeting of RG

	
	

	08.50-09.20
	RG meet Director of Financial Planning, UCD College of Life Sciences

	
	

	09.20-10.00
	Private meeting of RG

	
	

	10.00-11.00
	RG meet with a representative group of postgraduate students and recent graduates

	
	

	11.00-11.15
	RG tea/coffee break

	
	

	11.15-12.15
	RG meet with the School Research Committee or equivalent (and other staff members of nominated by the HoS)

	
	

	12.15-12.45
	Break - RG review key observations and prepare for lunch time meeting

	
	

	12.45-13.45
	Working lunch (buffet) - RG meet with representative group of undergraduate students

	
	

	13.45-14.15
	RG private meeting - review key observations

	
	

	14.15-15.00
	RG meet UCD Conway Director

	
	

	15.00-15.20
	Break

	
	

	15.20 – 16.20
	RG meet staff members recruited within last 5 years

	
	

	16.20 – 16.30
	Break

	
	

	16.30-17.00
	RG meet UCD Vice-President for Research

	
	

	17.00-17.15
	Break

	
	

	17.15-17.45
	RG meet Project Director, UCD Science District Development

	
	

	17.45-18.15
	RG private meeting – review key preliminary observations/findings – begin drafting RG Report

	
	

	18.15
	RG depart

	

	

	Thursday, 15 April 2010

	Venue: Conway Boardroom

	
	

	08.45-08.55
	Private meeting of RG

	
	

	08.55-09.00
	RG meet representative from UCD Library

	
	

	09.00-10.00
	Private individual staff meetings

	
	

	10.15-10.45
	(Optional) RG meet with Head of School or specified University staff to clarify any outstanding issues or continue preparing draft RG Report

	
	

	10.45-11.00
	Break

	
	

	11.00-12.30
	RG continue preparing draft RG Report

	
	

	12.30-13.15
	Lunch

	
	

	13.15-15.30
	RG finalise first draft of RG Report and feedback commendations/recommendations

	
	

	15.30-15.45
	Break

	
	

	15.45-16.00
	RG meet with Head of School to feedback initial outline commendations and recommendations

	
	

	16.15
	Exit presentation to all available staff of the unit (made by an extern member of the Review Group) summarising the principal commendations/recommendations of the Review Group

	
	

	16.30
	Review Group depart

�

�

� UCD Strategic Plan 2005-2008 ‘Creating the Future’

PAGE
2

