Summary of the Review Group Report

Public Affairs Office

University College Dublin

Approved by the Governing Authority at its meeting on 18 October 2005
Public Affairs Office
Members of the Peer Review Group

	Name
	Affiliation
	Role

	
	
	

	Ms Ingeborg Christensen
	University of Aarhus

	Extern

	Mr Nicolas Mitchell
	University of Teesside
	Extern

	Ms Carmel O’Sullivan
	Library, University College Dublin
	Chair

	Ms Rebecca McKenzie
	Personnel Department,

University College Dublin
	
Rapporteur

	Ms Cliona de Bhaldraithe Marsh
	Department of German,

University College Dublin
	
Cognate

	
	
	

Members of the Departmental Co-ordinating Committee

Dr Tony Scott, chair

Ruth Gallagher/Maria Bourke

Pauline Forster

Jennifer Burns

Andrew Hendrickson

Peter McKiernan

Emma Doherty

Departmental Details

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

Public Affairs

· Production and publication of UCD News and the Information Bulletin

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

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

· Corporate gifts

· Corporate photography

· Newspaper clippings

· Event organisation

· Crisis news management

· Complaints management

· Newman House Information Centre

Publications

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

· President’s Report

· Undergraduate Prospectus

· Student Awards Booklet

· Academic Staff Lists

· Internal Telephone Directory and Desk Diary

· Information leaflets

· Cards and other printed material

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

Web Unit

· Management and maintenance of the UCD Web site including:

· Planning and co-ordination of site

· Content development and maintenance

· Design and presentation of information

· Site promotion and marketing

· Sponsorship of technology developments

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

· Technical support and management activities including:

· Unitel

· Policy and guidelines development and implementation

· Support and guidance to Departments and Faculties

· Training and technical support

· Web publishing account registration and renewal

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

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

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

Site Visit

The site visit took place between 17 and 19 November 2003. The PRG reviewed all aspects of the Department’s work by studying the Self-assessment Report, interviewing both those directly involved in the various facets of the Department’s work and those who interface with the Department, and inspecting the facilities and relevant documentation. All members of staff met with the PRG collectively and individually. Included in the interviews with those interfacing with the Department were the President, representatives from Computing Services, a Faculty Senior Administrative Office, NOVA , individual Departments, Buildings Office, Personnel, Media, Registrar’s Office and Chaplain/Student Advisor.

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

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

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

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

The main body of the PRG report contains detailed discussions of their findings together with recommendations. The recommendations listed below have been presented in isolation and therefore reference should be made to Chapter 5 of the PRG report to view the recommendations in a fuller context.

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

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

The recommendations of the RG are outlined below.

 Departmental Details

General

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

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

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

Public Affairs Unit

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

· Be more proactive in achieving the above goal

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

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

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

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

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

Web Unit

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

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

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

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

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

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

· Discontinue the Unitel service as it is poorly used

Publications Unit

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

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

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

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

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

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

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

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

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

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

 Management of Resources

 Physical Resources

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

· Establish a professional reception area for receiving visitors and enquiries

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

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

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

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

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

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

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

· Re-instate the Director’s Office as such

Staffing Resources

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

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

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

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

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

Management and Leadership

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

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

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

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

Financial Management

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

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

Response of the Departmental Co-ordinating Committee

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

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

Summary PRG Report, Public Affairs Office, UCD

7

