Summary of the Review Group Report

International Office

University College Dublin

Approved by the Governing Authority at its meeting on 16 December 2003

International Office
Members of the Review Group

NAME
AFFILIATION
ROLE

Dr Jean-Michel Picard
Department of French, University College Dublin

Chair

Ms Áine Galvin
New ERA Programme Co-ordinator,

 University College Dublin

Rapporteur

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

Cognate

Professor Arthur Mettinger
Vice-President for Educational and International Affairs

University of Vienna

Extern

Mr Antony S. Gribbon
Director, International Office

University of Warwick
Extern

Members of the Co-ordinating Committee

Professor Hugh Gough, Dean of International Affairs

Ms Marie Lawlor, Manager, International Office

Departmental Details
The main International Office is based in Room 130 on the first floor of the Michael Tierney Building on the Belfield campus. Room 130 comprises about 40 square metres and houses 5 and, occasionally 6 members of staff. The Manager and the European Programmes Officer occupy one half of the room and the three International Study Co-ordinators occupy the second half. In addition to Room 130, the International Student Advisor occupies some 15 square metres of open office space in a corner of the ground central administrative space. The Dean of International Affairs has a small office on the ground floor of the administration building, away from the other two office spaces.

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

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

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

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

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

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

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

· Disseminating information internally on international opportunities

Site Visit

The site visit took place between 24 November and 26 November 2002. The PRG met with the Dean of International Affairs, the Departmental Co-ordinating Committee, the International Committee, the Registrar, the International Office Manager, Erasmus and international/overseas Students, various departmental/faculty Erasmus co-ordinators, academic representatives, key administrative and service representatives, International Office staff and the incoming Dean of International Affairs.

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

Recommendations of the Review Group

7.1
University International Policy

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

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

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

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

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

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

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

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

7.2
Administrative and Service Units in UCD

The International Office should no longer undertake the following functions:

7.2.1
Accommodation

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

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

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

7.2.2
Registration

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

7.2.3
Financial Aid

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

7.2.4
Visa Issue

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

7.2.5
Applied Languages Centre

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

7.2.6
General Student Welfare Issues

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

7.2.7
Process Model

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

7.3
Relationship with Faculties

7.3.1
Postgraduate Application Procedures

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

7.3.2
Autonomy of Faculties

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

7.3.3
New Markets

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

7.3.4
Sharing Good Practice

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

7.3.5
Admission Standards

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

7.4
Relationship with Students

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

7.4.1
Dissemination of Information

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

7.4.2
Due Consideration

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

7.4.3
Cultural Events

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

7.4.4
Accommodation

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

7.4.5
Buddy Programme

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

7.5
Relationship with External Bodies

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

7.6
Internal Organisation of International Office

Within the International Office a number of recommendations are made:

7.6.1
Organisational Chart

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

7.6.2
Financial Statement

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

7.6.3
Staff Meetings

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

7.6.4
‘Rest of the World’ Link Person

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

7.6.5
Clarification of Tasks / Roles

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

7.6.6
Staffing Levels

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

7.6.7
Physical Location and Facilities

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

Response of the Departmental Co-ordinating Committee to the Review Group Report

The Departmental Co-ordinating Committee submitted a half page response to specific details of the Review Group Report and this is included as Chapter 8 of the Report.

A copy of the full Review Group Report is available from the Quality Assurance Office.

Summary RG Report, International Office

2

