[image: image1.png]

University College Dublin

Summary Report of the Periodic Quality Review

UCD School of Law

Accepted by the UCD Governing Authority at its meeting on 28 October 2008

Introduction

1.
This summary report presents the findings of a quality review of the UCD School of Law, at University College Dublin. The review was undertaken in April 2008.

The Review Process

2.
Irish Universities have collectively agreed a framework for their quality review and quality improvement systems, which is consistent with both the legislative requirements of the Universities Act 1997, and international good practice. Quality reviews are carried out in academic, administrative and support service units.

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; assessing the research performance with regard to: research productivity and research income; and recruiting and supporting doctoral students;

· To provide an opportunity for units to test the effectiveness of their systems and procedures for monitoring and enhancing quality and standards;
· To provide a framework within which the unit can continue to work in the future towards quality improvement;
· To identify shortfalls in resources and provide an externally validated case for change and/or increased resources;
· Identify, encourage and disseminate good practice – to identify challenges and address these;
· To provide public information on the University’s capacity to assure the quality and standards of its awards. The University’s implementation of its quality review procedures also enables it to demonstrate how it discharges its responsibilities for assuring the quality and standards of its awards, as required by the Universities Act 1997.

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.
The Review Group

5.
The composition of the Review Group for the UCD School of Law was as follows:
· Professor Roger Burridge, (University of Warwick)

· Professor Irene Lynch-Fannon, (University College Cork)

· Professor Michael P Ryan, (UCD Dean of Graduate Studies and

Post Doctoral Training)

· Mr Roy Ferguson, (UCD Director of Quality)

6.
The Review Group visited the School on 8-10 April 2008, and had meetings with a range of School and University staff and students, including: the Quality Review Coordinating committee; the interim Dean of Law and senior staff with responsibility for teaching and learning, research, organisation and resources, College Principal, employers and recent graduates, representative group of academic staff covering, student induction/guidance, assessment and student progress, student support, learning outcomes, planning of the curriculum, learning resources, management of quality and standards; representative group of support staff, tutors, postgraduate students, School of Law Research Committee, undergraduate students; representatives from the Library and the UCD IT Services; and the College Director of Marketing.
7.
In addition to the Self-assessment Report, the Review Group considered documentation provided by the School and the University. This included minutes of meetings (including examination boards), external examiner reports, module documentation, and a sample of assessed work; various reports, such as the Law Budget Review 2007-08 and the Draft University Report from the Policy Working Group on External Examiners.

Members of the School Co-ordinating Committee
8. The UCD School of Law established a Co-ordinating Committee to prepare the School’s Self-assessment Report – the members were:
· Professor J McMahon (Chair) – Interim Dean and Head of School

· Mr John O’ Dowd – Head of Teaching and Learning (Lecturer)

· Dr Oonagh Breen – Programme Coordinator BCL (Lecturer)

· Ms Caroline O’ Neill – School Manager/ Programme Office Director

· Ms Justine McCann – Associate Director, Programme Office

· Mr Donal Coffey – Graduate Research Student

· Mr Donal Casey – Graduate Research Student

The UCD School of Law

9.
The UCD School of Law is located on the main Belfield Campus in South Dublin, in the College of Business and Law. The School of Law dates from the early 1900’s and is the largest and most diverse law school in the State. Its graduates occupy some of the most distinguished positions in the fields of Irish law, business and politics. It has a full-time teaching staff of thirty and hosts the UCD Institute of Criminology, the Irish Centre for Commercial Law Studies, and the leading academic journal in Ireland the Irish Jurist. The School’s links with the practicing legal profession are excellent: the Judge-in-Residence programme; the appointment of distinguished adjunct faculty and visiting professors; and numerous events linking academics and practitioners, including the annual Irish European Law Forum and prestigious lecture series all reflect the importance of these links.
Vision

10.
The School’s Self-assessment Report states:

“The School of Law’s vision embodies a commitment to development and innovation, to enriching the educational environment of its student body, to producing high quality legal research, to working in partnership with the practicing legal profession, to developing an understanding of the role of law in society and to establishing an authoritative presence in the international legal community.”
Subject Provision

11.
The taught provision under review consists of eight undergraduate programmes and at graduate level, two Masters programmes and two Diplomas:

Undergraduate:

· Bachelor of Civil Law (BCL)

· Bachelor of Business and Law

· Bachelor of Civil Law (Law with French)

· BCL/ Maitrise

· BCL (Law with History)

· BCL (Law with Philosophy)

· BCL (Law with Politics)

· BCL (Law with Economics)

Graduate:

· LLM (streams in Commercial Law and in European law or General
 LLM)

· Diploma in Arbitration

· Diploma in Employment Law

Commendations and Recommendations of the Review Group
12.
The detailed findings of the Review Group are contained in the full report, which may be found at www.ucd.ie/quality. The section that follows contains the Review Group’s commendations and recommendations for improvement under each of the key areas.

Organisation and Management

Commendations

· The School of Law has in place a governance structure with a number of committees including i) Executive committee, ii) Teaching and Learning committee, iii) Research committee, iv) New Building committee. Minutes of committees are available on the UCD connect system.

· A workload model has been put in place.

Recommendations

· A schedule of regular committee meetings should be arranged well in advance with agenda and minutes circulated appropriately.

· The School should facilitate non-academic staff and student representation on committees as appropriate.

· Include PhD student representation on the research committee.

· Further develop the workload model to ensure full participation of all academic staff in the work of the School.
· The University should consider putting in place a clear funding model with incentives built in, to support the School in realising its vision and strategic plans.
· The School of Law should put in place a system to optimise the synergies that can be developed with the School of Business and the College structures and supports.

Staff and Facilities

Commendations

· Recruitment of academic staff in recent years has added to the overall quality and performance of the Law School at UCD.

· The development of a workload model provides greater clarity to the productivity of academic members of staff and has allowed for decisions to be made regarding an appropriate balance of teaching, research and administrative work.
· The securing of funding for the Sutherland Law Building is a significant advantage acquired by the Law School at UCD. This has the potential to secure the position of UCD Law School as the leading law school in Ireland in the future.
Recommendations

· The role of the tutorial staff in terms of recruitment of Ad Astra and PhD students and external tutors has been restructured. Further development of tutors in terms of training should lead to quality enhancement regarding delivery of tutorials and the educational experience of students.

· A workload model could be developed for administrative staff, further enhancing the support roles which they provide in the Law School.

· The overall design of the new building should be driven by the need to enhance the Law School community and the sense of collegiality and mission expressed by staff and students alike throughout the review process. The design of the building should also take account of future strategic developments highlighted during the review period. Overall coherence of planning is vital in this process.

· Budgetary deficits in the Library need to be addressed as a matter of urgency. The finance model based on FTEs does not serve the needs of a Law Library. The structures supporting the negotiation of the Law Library budget should be addressed in accordance with recommendations from the Law School Research Committee. As part of the development initiatives surrounding the Sutherland Law Building, funding should be allocated to the refurbishment of the Law Library space. Many of the issues surrounding the library have been identified and addressed by the Law School Research Committee in its Research Actions Document (SAR Appendix 6:b: Section 5). The Review Group are particularly supportive of suggestions concerning a renegotiation of the Law Library budget within University structures.

· In the context of the new building initiative, the development of a reading room providing library facilities, modelled on library facilities available in some law firms, would provide a core to the Sutherland Building. Considerable thought should be given to the availability of wifi throughout the building. Furthermore, the addition of some group study rooms, which could be reserved by students working on projects together, would be of benefit.

· Management of space in the interim period prior to completion of the Sutherland Building could address some of the issues highlighted above, in particular, regarding enhanced meeting spaces for staff and students. Enhanced wifi facilities could be secured through further consultation with IT services at UCD.

Teaching, Learning and Assessment

Commendations

· The variety, relevance and distinctiveness of undergraduate and postgraduate programmes.
· The scholarship, commitment and expertise of academic staff, including the graduate tutors.
· The commitment to the development of a wider range of approaches to teaching and assessment, including the introduction of generic skills across the curriculum for all programmes.
· The development of specific measures to ensure effective staff engagement in teaching and learning issues (Teaching and Learning Committee; seminar programme organised by the Head of Teaching and Learning; workload model; emphasis upon staff undertaking Higher Diploma in Graduate Education).
Recommendations

· The School’s proposals for introducing more skills, problem based learning opportunities and clinical experiences should be implemented.

· Mechanisms for supporting students, consulting with them and learning from their feedback and evaluations should be given a higher priority. The processes for engaging students are present but have not been effectively utilised.
· Efforts should be made to ensure more evenness in students’ experiences of teaching and the administration of modules.
· There is scope for greater clarity of Lecturers’ expectations of students’ learning; and more determined adherence to School learning and teaching policies and practices amongst some Lecturers (tutor meetings and briefings; module guidance and materials; use of Blackboard; feedback to students). These processes will be assisted if the School implements the proposal to develop module teams and rely less upon individual academics to deliver modules.
· More opportunities for and better attendance at School wide discussions of learning and teaching practices and greater sharing of different teaching approaches should be considered (e.g. ongoing, as well as dedicated events, such as a Teaching Away Day).
· Greater School acknowledgement and better utilisation of University reward systems should be explored to encourage and promote good teaching practices.
· The organisation and delivery of tutorials, whilst effective, will benefit from:

· greater supervision and leadership by Lecturers

· closer regulation of students’ attendance at their designated tutorial
· teaching observation of Lectures and tutorials should be continued and monitored; and more interactive exercises in tutorials should be developed and training provided for staff who are unfamiliar with them

· consideration should be given to adjusting the balance of teaching approaches by reducing the number of lectures and increasing the number of tutorials

· lecturer participation in the delivery of tutorials would ensure a wider understanding of the students’ learning and promote a stronger teaching team ethos

· The introduction of 10% credit for module participation is welcome although the award of marks appears to be varied. More clarification of expectations and greater parity amongst tutors in the allocation of marks should be considered.
· The establishment of a personal tutor scheme would assist students in choosing appropriate options and electives and would also provide a useful first meeting point for careers advice and advice on graduate study.
· Improved guidance should be developed for the LLM degree, for example: the selection of thesis topics; and the responsibilities of the student and supervisor.

· Communication systems and procedures to support learning and teaching are in place and are generally appreciated. At various levels however, they are not utilised as effectively or as timely as they could be:
· more attention should be paid to information flows and the maintenance of contacts between all members of the School and University – School managers, Lecturers, support staff, students and tutors;
· the provision of more information should include module expectations and performance; publication of module review results; more frequent contact between Lecturers and tutors;
· the processes of information should be reviewed to enable quicker and more widely broadcast (for example, plasma screens) communication between the administration and students about sudden changes to tutorial arrangements; explanation of Blackboard and other IT systems and data bases;

· module documents, lecture outlines and tutorial materials should be accessible to all teaching staff and monitored by the School’s Teaching and Learning Committee.

· Consideration should be given to the inclusion of student representatives on the Teaching and Learning Committee.
Curriculum Development and Review

Commendations

· The range of degrees representing flexibility and choices available to undergraduate students has consistently attracted a high caliber of students to UCD. New initiatives in light of the Horizons project and the Law with … degrees have added to the attractiveness of Law at UCD. CAO First preferences for Law have increased in 2006 and 2007 over 2005 figures.

· The review of the LLM programme will ensure the continued attraction of high calibre students.

Recommendations

· Balance between the BCL, BBL and Law with other disciplines degree programmes should be scrutinised carefully regarding parity of delivery of these programmes, with particular emphasis on the delivery of skills elements such as Legal Writing and Research, and Mooting.
· The LLM could be considered as a vehicle for providing advanced collaborative educational programmes involving practitioners and academics, further enhancing the relationship between the Law School and the professional community.

Research Activity

Commendations

· The quality and volume of research outputs from a significant proportion of staff.
· The research culture represented in the two reports on research development, the efforts of the Research Committee and Director, the commitment to and appreciation from postgraduate research students, and the academic staff workload model, monitoring individual activity and sharing of results amongst staff.
· The introduction of the research leave scheme.

Recommendations

· The proposals adopted by the School should be implemented rapidly, including the appointment of a Research Manager or Administrator; and improvements to the research pages on the web-site.

· The School’s research strategy needs further clarification of the proposal to develop research clusters. Efforts should be made to promote exceptional expertise and exploit combined efforts, including the establishment of new research centres. Research interests amongst staff should continue to be reviewed and new areas for development identified.
· Staff should engage wider university opportunities for inter-disciplinary projects and utilise University and College networks.
· The University needs to recognise the specific Law discipline approaches to the review of research outputs.
Management of Quality and Enhancement

Commendations

· The School employs a wide range of evaluative processes to monitor teaching and learning performance.
· There is evidence to indicate that the School responds positively to student feedback.

· There are a number of useful student guidance notes (e.g. Guidance on Module Choice; Modules Required for a Qualifying Law Degree) and a comprehensive Graduate Student Handbook (except for the guidance on dissertations already noted).

· Students commented favourably on the culture of approachability and support amongst members of staff.
· The support and guidance given to students on overseas placements is a strong indicator of the quality and commitment of the staff concerned.
· The practice of placing the papers/minutes/decisions of Programme Boards on the School web site will aid transparency.
· There is a clear formal process for the approval of new modules and programmes.

Recommendations

· There is some evidence to indicate that the quality review processes are informing the enhancement of teaching, however, there is scope for further improvement, for example, ensuring that student forums meet regularly, and that designated academic staff attend these forums. In addition, structures need to be put in place to ensure the systematic feedback of results from the various monitoring mechanisms, to the relevant staff and programme boards, as appropriate.
· The comments provided by external examiners are one of the key inputs to the quality review process. The reviewers would recommend that the University and the School should, as a matter of urgency, put in place procedures to ensure that external examiner reports are received and circulated in a timely way to the Dean of the Law School and module coordinators. It is acknowledged that the new University Policy on External Examiners may address these issues.

· While there are a number monitoring processes to collate student views, the reviewers would recommend that mechanisms should be developed to further communicate feedback to students on issues that they have raised. Appropriate issues of concern should also be feedback to the relevant Programme Board.
· The School should develop an undergraduate handbook, similar to the LLM student handbook.
· The School should consider documenting how the various quality review mechanisms, including student feedback and the various School Committees, collectively contribute to the review and enhancement of modules and programmes.
Support Services

Commendations

· The close links between the School and the Law Librarian has proved constructive and helpful.
· The information skills workshops and the Library Roadshow, organised in March 2008, are useful initiatives to raise student skills and library awareness amongst law students.
· The support provided by University IT Support Services is generally good, in particular the assistance provided by the IT Support Services Helpdesk.
· The IT induction and rolling training sessions provided by the IT Support Services is valued by the students.

Recommendations

· The University and the Library should review the law section of the library provision with a view to upgrading the study environment for law students (see also page 10). In particular, the provision for the use of laptops by students should be enhanced, for example, improving access to power outlets.
· The College, with its two Schools, as a matter of urgency, should establish an IT Committee, in line with University procedures, to coordinate IT developments and to provide a formal liaison link with the University IT Support Services.
External Relations

Commendations

· The School is to be commended on the forward looking policy to develop cooperation and joint undergraduate and graduate programmes with other Schools in the University.

· The School is to be highly commended for the very positive steps it has taken to develop relationships with international Universities to the benefit of both staff and students.

· The stakeholders, that is, the employers of the UCD Law School graduates, were very positively disposed to the School and expressed a willingness to facilitate more interaction.

· The School has in place a UCD School of Law Development Council.

Recommendations

· The School should develop a strategy to optimise its communications and liaison with the central University systems and facilities.

· The School Manager should play a leading role in arranging to maximise the services obtained from central University.
· The Law Programme Office should optimise the liaison with other relevant Schools and Programme offices to ensure that students on joint programmes obtain a very positive learning experience.
· The School should continue to develop the international experience for its students, and staff in the programme office should specifically facilitate this development to the benefit of students.

· The University should consider putting in place clear incentives to promote the internationalisation strategy, including the two-way movement of students and prepare the graduates for life and work in the global society and economy.

· The School should further develop its relationship with the employers of its graduates.

· The School should further facilitate and actively promote placement schemes both short term - 10 weeks - and more long term – 6 months – for students as appropriate.

· The School should consider developing seminars whereby staff in the relevant employment sections participate in providing students with insight into the different employment opportunities.

· The School should further develop its relationship with the UCD Careers and Appointments Office with a view to providing some dedicated and timely career advice support for its students. It may be possible to achieve this through a College level arrangement in the College of Business and Law.
· The School should explore all possibilities to maximise to its advantage, its relationship with the professional legal bodies.
A copy of the full Review Group Report may be accessed from the UCD Quality Office website: www.ucd.ie/quality.
�

PAGE
14

