[image: image1.png]

University College Dublin

Summary Report of the Periodic Quality Review

UCD School of Business Overseas Degree Programmes in association with Asia Pacific Management Institute Kaplan in Hong Kong and Singapore

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

Introduction

1. This review of the current collaborative activities between the UCD School of Business and Asia Pacific Management Institute (APMI) forms part of the University’s internal schedule of reviews as required under the 1997 Universities Act, and UCD’s Governing Authority’s Code of Conduct for the Operation of Overseas Programmes (March 2000). The review took place on 7 March 2008 in Hong Kong and on 10 March 2008 in Singapore.

The Review Process

2.
Partnership agreements will normally be subject to review and renewal on a five-year cycle. Before any agreement is renewed, the University will carry out a full institutional and programme review. This will be undertaken by a Programme Review Group, which will normally include 2-3 UCD staff and at least one external reviewer.

3.
At the end of the five-year period, the agreement will be subject to formal review by the University. The review will seek to establish:

(i) whether the rationale for the collaboration remains valid

(ii) whether the collaboration remains in line with University strategy and mission

(iii) whether the collaboration remains appropriate in the context of the University’s commitments

(iv) whether it continues to command the support of Senior Managers in the University and the partner organisation

(v) whether the programme will continue to meet the appropriate academic standards and offer students the learning opportunities and experiences necessary to achieve them

(vi) whether the arrangements for collaboration continue to enable it to effectively discharge its responsibilities for the academic standards of awards and the quality of the student learning experience, and to consider proposals for the development of the programme; and

(vii) whether the business case remains valid.

The Review Group

3.
The composition of the Review Group was as follows:

Dr Mark Richardson, Head, UCD School of Architecture, Landscape and Civil Engineering (Chair)

Mr Roy Ferguson, UCD Director of Quality

Ms Bronwyn Molony, UCD Deputy Director of Quality
Extern: Professor Chung Lai Hong, Nanyang Technological University (attended Singapore review)

Dr Philip Nolan, UCD Registrar and Deputy President, and Dr Erik Lithander, UCD Director of International Affairs were also in attendance at a number of meetings held in Hong Kong and Singapore.

4.
The Review Group received a Self-assessment Report and appendices prepared by the UCD School of Business and APMI.

The Review Group travelled to Hong Kong and Singapore to discuss the collaborative agreement, programme curriculum and its delivery, and met with the Dean of the UCD School of Business, UCD staff involved in the programme delivery and administration, and relevant staff from APMI supporting the programme administration, including: APMI Executive Directors, Marketing Managers, Academic Heads, Programme Managers and local Hong Kong and Singapore teaching staff. A wide range of supporting documentation was also considered by the Review Group, including: course textbooks, module descriptors, induction packs, sample exam scripts, examination papers, student support mechanisms, pass/fail statistics, minutes of meetings, publicity material, assignment feedback to students and so on.
The Review Group met with students, representing current undergraduate and postgraduate students and graduates in both Hong Kong and Singapore. They also had an opportunity to meet with one employer in Singapore, as well as reviewing testimonials from a number of graduate employers.

Programmes under Review

Bachelor of Business Studies degree (BBS)* – full-time and part-time, Hong Kong

Master of Science degree (MSc) – part-time, Hong Kong

Bachelor of Science degree (BSc)* – full-time and part-time, Singapore

Master of Science degree (MSc) – full-time and part-time, Singapore

* The same programme structure is provided for the award of BBS or BSc. The degree award nomenclature reflects the qualifications preference in each market. The BSc is the undergraduate business degree used in Singapore and the BBS is used in Hong Kong.
Members of the Self-assessment Report Co-ordinating Committee

5. The members of the Co-ordinating Committee were:

· Professor Tom Begley, Dean, UCD School of Business
· Professor Aidan Kelly, Programme Co-ordinator, Hong Kong and Singapore Programmes, UCD School of Business

· Ms Linda Dowling, Associate Director, Centre for Distance Learning, UCD School of Business

· Mr Danny Suen, Senior Manager, APMI Hong Kong

· Mr Stephen Li, Senior Manager, APMI Singapore

· Ms Carol Lim, Senior Manager, APMI Singapore
Background to the Collaboration

6.
Since 1991, the UCD School of Business has offered, in collaboration with Asia Pacific Management Institute Kaplan, a range of part-time and full-time business degree programmes. These programmes are the BSc and MSc in Singapore and the BBS and MSc in Hong Kong. The partnership is governed by a Memorandum of Agreement which contains:

· details of the programmes in operation and their specialisations,
· programme fee share arrangements,
· the student fee collection process,
· the obligations and functions split between the University and APMI,
· course commencement dates,
· minimum student intake,
· procedures for terminating the contract.
7.
Amendments to the contract are by an addendum to the existing contract. The roles and responsibilities of UCD and APMI are clearly outlined on page 18 of the Self-assessment Report where: UCD has responsibility for academic and management aspects, and APMI has responsibility for programme administration, and facilities management.
UCD School of Business
The UCD School of Business Self-assessment Report for the programmes under review states:

8.
UCD School of Business is Ireland’s leading business school providing a variety of undergraduate and graduate taught and research programmes (national and international). The School’s objective is to achieve and maintain standards of excellence in teaching, learning and research that would be expected from one of the leading European business schools. Described by external consultants, the Washington Advisory Group, as “an outstanding asset to UCD”, the School is committed to a process of continuous improvement aimed at providing the best education for its students, where scholarship, teaching and research go hand-in-hand in an environment of innovation and diversity.
9.
The School has a long tradition of providing top class business education for local and international students. The School delivers degree programmes in international locations but also attracts students on exchange (Socrates) and visiting (Study Abroad; Occasional) programmes. . . One of the principal priority areas identified the School was the need to develop a long-term school strategy, noting in particular the absence of any formal policy on internationalisation (previously articulated in the Faculty of Commerce Peer Review Report 2003/04). Following extensive deliberations and consultation with key stakeholders this strategy document was completed in April 2006. To progress the School’s internationalisation strategy further, a Head of International Affairs within UCD School of Business was appointed (early 2008).

10.
The Centre for Distance Learning (CDL) was established in 2002, by the UCD School of Business, and has responsibility for the School’s distance learning programmes and overseas programmes in Hong Kong, Singapore and Sri Lanka. It has six staff who provide management and support services for overseas and distance learning programmes. Two staff (Programme Manager and Programme Administrator) are dedicated to supporting the Hong Kong and Singapore programmes.

Commendations and Recommendations of the Review Group
11.
The Review Group noted the strong commitment from the UCD School of Business and APMI staff to the programme delivery in both Hong Kong and Singapore. 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, and the clarity in the role allocation between the two APMI and the Centre for Distance Learning.

Commendations

12.
The Review Group would in particular, commend both APMI, in Hong Kong and Singapore, and the Centre for Distance Learning on the following:

· The good working relationship and long history between the UCD School of Business and APMI and the clear commitment expressed by both parties to the relationship
· The professionalism of staff in the Centre for Distance Learning and APMI
· The flexibility of the degree programmes offered

· Use of SOPs to support programme management and student care

· The Induction Programme along with Guides and documentation prepared for students
· The implementation of a 50:50 ratio of UCD visiting lecturers and local lecturers on the part-time degree programmes

· The provision of quality facilities in both locations for students

· Commitment of staff and support provided to students e.g. use of ‘Update’ as a communication tool that is tailored to student intake
· Pro-active management of low drop out rate
Recommendations – Hong Kong and Singapore
13.
The recommendations of the Review Group are applicable to both Hong Kong and Singapore. Where the Review Group felt the recommendation was applicable to a particular site this has been indicated separately.

· The University, in conjunction with the School of Business and APMI, should refresh the Memorandum of Agreement, and time-limit it, for example, a five year duration.
· A formal record of meetings between APMI and the UCD School of Business should be maintained. This should include agenda, minutes and actions to be taken, and by whom.
· The UCD School of Business and APMI should consider the introduction of a stated minimum level of English language competency on its entry requirements. This would be in line with University Guidance and Policy.
· The current Advanced Standing Qualifications should be revisited in accordance with UCD academic governance, in particular, the policy document on Accreditation of Prior Learning: Certificated Learning. The School and APMI should liaise with the UCD Admissions Office and/or Registry on revising and refreshing this list.
· The issue of extenuating circumstances arising from a conflict between exam dates and student work commitments should be resolved by the School of Business and the Assessments and Logistics Unit. An explicit policy should be incorporated into the existing policy document.
· The UCD School of Business should consider the accelerated introduction of an external examiner system to validate exam papers and scripts as well as acting in an advisory role to the Programme team.
· With the development of the requirement by the Education and Manpower Bureau in Hong Kong to seek an annual report of offshore activities it would also be useful for UCD to receive a summary report on the year past.
· UCD needs to refresh and revisit the Code of Conduct for the Operation of Overseas Programmes (Governing Authority, 2000).
· The University and the UCD School of Business should maintain and develop links with alumni similar to that of graduates from Dublin.
· Access to UCD facilities such as the Library for students in Hong Kong/Singapore should be similar to those in Dublin. Tutorials on accessing these facilities should be provided as part of student orientation.
· The University i.e. UCD HR and UCD IT Services should address the issue(s) that inhibits the rolling out Blackboard access to local tutors.
· The Review Group recommends that a Student Forum be established as soon as possible.
· Programme descriptors should be put in place for each degree programme.
· The UCD School of Business should keep the curriculum under regular review.
· The UCD School of Business should establish an annual programme monitoring system across the two delivery locations.
Singapore
· The informal meetings held between UCD lecturers and local staff should be made formal.

· APMI and the School of Business should consider some degree of linkage between the Dublin and overseas programmes in terms of offering, as an option, a semester or study trip in either location.

Hong Kong

· The School and APMI should consider the introduction of additional tutorial support. This should be considered in the light of encouraging class interaction with specific reference to their project work and engagement with their peer group members, as well as input from lecturers.
· The University, in conjunction with the UCD School of Business, should address the problems of the quality of student ID cards, and the delay in issuing these cards
14.
The Review Group concluded by recommending that the current collaborative arrangement should continue and that a new agreement be drafted (taking into account the comments above) for a period not exceeding five years.

�

2

