
[image: image1.png]

University College Dublin

Examples of Good Practice identified in University Quality Review Reports
(2009-2011): Issue 2
The following areas of innovative and/or good practice have been identified in University Quality Review Reports during the review period 2009-2011. These aspects are organised under a number of broad themes, which parallel the structure of the Self-assessment Reports and the Review Group Reports. Schools and Service Units may wish to consider adopting some of these practices within their own areas. Some of the practice highlighted will, however, be subject/location specific, and so this schedule is not intended as an exhaustive, nor a ‘standard practice’ guide. The schedule will be updated annually.
UCD Quality Office

1. ORGANISATION AND MANAGEMENT

UCD School of Biomolecular and Biomedical Sciences (2009-2010)
· 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.

· 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.

UCD School of Economics (2009-2010)
· Significant progress has been made in moving to a new Committee structure for the management of the School.

· School meetings are held regularly.

· In 2009-2010 a curriculum review team was established to undertake a review of the undergraduate programme.

· The School is currently developing a workload model.

UCD School of Physics (2009-2010)
· In addition to the School Committee, which meets every four-six weeks, there is a School Management group which meets less regularly. This consists of Head of School, Head of Teaching and Learning, School Manager, Chief Technical Officer, Head of Subject, Head of Research and Innovation and Head of Graduate Studies.

· The School is clearly aware of the importance of enabling all staff and students to contribute to the development of School policies and procedures.

· The School is clearly aware of the importance of regular communication with staff members. The Head of School meets with untenured academic staff quarterly and tenured staff yearly to discuss their career development. She meets with administrative staff monthly to discuss School matters. She also holds regular, informal meetings with the Technical Officers, the Operations Manager and the Research and Innovation Officer.

School of Professional Finance (2010-2011) [Institute of Bankers]
· The Review Group found that the management and governance of the School was very well structured with very effective collaborations of administrative staff, academic staff and practitioners from the financial services sector. The UCD School of Professional Finance is supported by a strong and dedicated management team that places very high value on the UCD brand. It was clear to the Review Group that the Institute is committing both considerable and adequate resources to the School. This includes highly-motivated administration and support personnel. The deployment of these resources in a student-centred quality driven approach is yielding high quality services to students through administrative support, web-based learning tools, physical facilities in Dublin and course material of a high standard. The programmes and modules fit the professional requirements of the industry, meet the students expectations, and are written and delivered by excellent specialists, both academics and practitioners.

UCD School of Archaeology (2010-2011)
· There is evidence of good communication and a strong sense of loyalty, collegiality and community among the staff in this single discipline School. This is manifest in the excellent relationships members of the School staff have with students at all levels and with external stakeholders. The UCD School of Archaeology is well respected by its stakeholders.
· The School Executive Committee appears to work well for the School and School roles and responsibilities are clear.
· Early identification of the incoming Head and Deputy Head of School has allowed training and shadowing to take place, and is a good example of the proactive strategic approach that the current Head of School advocates.

Overseas BSc degree programmes offered by the UCD School of Business in association with the National Institute of Business Management, Sri Lanka (2010-2011)
· The Review Group noted the strong commitment from the UCD School of Business and NIBM staff to the programme delivery in Sri Lanka. A very positive and excellent working relationship was clearly evident to the Review Group and this was particularly apparent in the Group’s discussions with students, graduates and employers.

· The Review Group would in particular, commend NIBM and the Centre for Distance Learning on the following:

· The good working relationship and long history between them and the clear commitment expressed by both parties to the relationship

· The professionalism of staff in the Centre for Distance Learning and NIBM

· The opportunities to develop the degree programmes offered, in particular the MSc degree programme

· The Induction Programme along with Guides and documentation prepared for students
2. STAFF AND FACILITIES
UCD School of Biomolecular and Biomedical Sciences (2009-2010)
· 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.
· Enlightened and exciting vision for the development of teaching facilities/small group teaching and visionary planning in the new Science Centre.

UCD School of Economics (2009-2010)
· The provision of research resources for academic staff has been generous.

· The School has maintained teaching commitments at a level favourable to research.

UCD School of Physics (2009-2010)

· The Research and Innovation Officer is a key position that is enabling the staff to apply and win research grants and achieve innovative developments.

School of Professional Finance (2010-2011)

· Excellent processes are in place for staff induction.

UCD School of Archaeology (2010-2011)

· The Review Group commends the concept of sharing undergraduate teaching laboratories with the School of Biology.
Overseas BSc degree programmes offered by the UCD School of Business in association with the National Institute of Business Management, Sri Lanka (2010-2011)
· The Review Group commends the overall facilities, their day-to-day management and their continual improvement.

3.
FUNCTIONS, ACTIVITIES, PROCESSES

UCD Commercial Office (2009-2010)
· The spirit of progress in the UCD Restaurant is accompanied by a staff training programme and the UCD Performance Management Development System (PMDS) which is a framework that supports staff development in a structured and informed way. It fosters clear, two-way communication between colleagues that will identify and address development needs within the context of the University’s goals.

· A training programme for Residential Assistants involving both staff from the residences and other parts of UCD is in place and constantly under review and development.

4. TEACHING, LEARNING AND ASSESSMENT

UCD School of Biomolecular and Biomedical Sciences (2009-2010)
· 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.

· 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.
UCD School of Economics (2009-2010)
· The Review Group commends the School’s analysis of its Stage 1 failure rates.

UCD School of Physics (2009-2010)

· The inter-programme teaching is pursued with proper sensitivity to specific needs; considerable efforts are invested in responding to the demands of the actual situation, as demonstrated, for example, by the thorough restructuring of the physics module for medical students.

· From the questionnaires and the interactions with student representatives during the review, it was apparent that the efforts of the staff are highly appreciated by the students, who largely consider their teachers to be dedicated, sensitive to needs, and accessible.

UCD School of Archaeology (2010-2011)

· The academic staff approach to teaching and learning appears to ensure a friendly and informal teaching atmosphere which is highly appreciated by students at all levels. Graduates of the School interviewed by the Review Group commented that the academic staff in the UCD School of Archaeology taught them how to think and how to effectively navigate the world of published papers and data sources, suggesting a commendable approach to learning.
· Communication between students and staff is very good. This also includes advice regarding careers.
· All staff are active in research and aim to embed research in their teaching, particularly at higher levels.
· There is a plan to introduce innovative assessments.

Overseas BSc degree programmes offered by the UCD School of Business in association with the National Institute of Business Management, Sri Lanka (2010-2011)
· The checking system of exam script assessment and results sheets is commended as an example of best practice for all of UCD’s programmes.

5.
CURRICULUM DEVELOPMENT AND REVIEW

UCD School of Biomolecular and Biomedical Sciences (2009-2010)
· 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.
UCD School of Economics (2009-2010)
· The Review Group commends the School’s recent curriculum review.
UCD School of Archaeology (2010-2011)

· Students are provided with good information on module content.
· Students at all levels appreciate the wide choice of thematic modules.
· The School’s engagement with Evening, Adult and Continuing Education is commended and if possible, should be maintained. This fulfils a public role for the School and has also served to attract mature students to the undergraduate and graduate programmes.

5. RESEARCH ACTIVITY

UCD School of Biomolecular and Biomedical Sciences (2009-2010)
· The research topics selected are well aligned with the subjects taught at undergraduate level.

· 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.
· 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.
UCD School of Economics (2009-2010)
· The School has delivered high-quality research and attained a commendable international ranking.

· There is an established culture of research in the School.

· The new PhD programme has the promise to provide an internationally competitive training.

UCD School of Archaeology (2010-2011)

· The Review Group noted the very strong research culture in the UCD School of Archaeology and was impressed with the total amount of annual research funding received by the School.
· The dynamic and positive research environment, which includes a collegial atmosphere, attracts students at all levels, but in particular PhD students and Post-Doctoral fellows.
· The high priority that the School gives to increase the internationalism of its collaborations and the global perspective of its results is commendable.
6. MANAGEMENT OF QUALITY AND ENHANCEMENT

UCD School of Biomolecular and Biomedical Sciences (2009-2010)
· 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.

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

UCD School of Economics (2009-2010)
· All undergraduate and MA modules are subject to student evaluation.
· The School has recently undertaken a review of the curriculum.
· The School has a staff-student forum which meets regularly.
· The School has been involved in a pilot programme for quality assurance at postgraduate level.
UCD School of Physics (2009-2010)

· There have been impressive efforts to improve the quality of service teaching. Of particular note is the recent successful overhaul of physics courses offered for medical students, leading to use of problem-based learning methods employing medical examples that engage the students in physics concepts.

· Technical officers have been offered further training opportunities and some have availed of them very profitably.

School of Professional Finance (2010-2011)

· The School has a designated Quality & Standards Committee.
· The use of statistical analysis and other peer review to ensure the quality of the MCQs.
· The well-documented procedures for all aspects of the assessment and records of implementation.
· A centralised complaints log is available to students.

UCD Commercial Office

· Customer feedback has been gathered by all of the units as part of the self-assessment process. The Residences have undertaken a more extensive consultative process, which included online survey, focus groups with residents and meetings with user groups/stakeholders.
7. SUPPORT SERVICES

UCD School of Economics

· A high level of support is available from the Library and from UCD Teaching and Learning.

· The support provided by the Student Advisors is very valuable.

UCD School of Archaeology (2010-2011)

· The School has excellent computing facilities
8. EXTERNAL RELATIONS

UCD School of Economics (2009-2010)
· A substantial proportion of the staff is actively engaged with the international academic community. The School also has good links with national bodies such as the Central Bank, the Department of Finance, and the Economic and Social Research Institute. School staff engage actively with policy-makers and policy debate across a range of areas, and have a high media profile in that respect.
UCD School of Physics (2009-2010)

· The School of Physics maintains strong international linkages and collaboration in Research. Also, the School has an excellent tradition of very low cost collaboration with well resourced international research consortia in Particle Physics & Astro-Physics (CERN etc). This facilitates regular exchange visits by staff and graduate students.

· Physics staff members, in general, are very enthusiastic and supportive of efforts to recruit new students to Science through School Visits / Open Days etc.

UCD School of Archaeology (2010-2011)

· The Review Group commends the School for hosting major international archaeological events, such as WAC-6 and The Theoretical Archaeology Group (TAG), to showcase the School’s activities to academics and potential graduate students.
· The Review Group notes that student placements are viewed as being mutually beneficent to practitioners, academics, policy makers and the students themselves.
· Graduates of the School are highly valued by employers for their professional and transferable skills.
· Adjunct positions enhance the capacity of the School and provide valuable contributions to research, teaching as well as additional external stakeholder engagement.
Issue 2: UCD Quality Office: August 2011
�

PAGE
1

