University Sector Framework Implementation Network

Note of Meeting of 06 April 2009

In Attendance: John Scattergood (Chair); Alexandra Anderson, TCD; Andrea Durnin, NUI; Eleanor Fouhy, UCC; Brian Glennon, UCD; Orla Hanratty, NUIM; Jean Hughes, DCU; Nuala Hunt, NCAD; Deborah Kelleher, RIAM; Stephen O’Neill, NUIM; Ciaran Simms, TCD; Elizabeth Noonan, UCD; Denis O’Brien, (IPA); Hilary Roche, Froebel College of Education; Anne Sinnott (DCU); Annabella Stover, Mater Dei Institute of Education; Maura Tierney, NUI; Michelle Tooher, NUIG; Denis Twomey, St. Patrick’s College of Education; Lewis Purser, Irish Universities Association, (Joint Secretary); Trish O’Brien and William O’Keeffe, National Qualifications Authority of Ireland, (Joint Secretary)
Apologies: Eamonn Conway, Mary Immaculate College (Deputy); Declan Courell, St. Angela’s College of Education; Fintan Foy, RCSI; Sinead Critchley, UCD; Stuart Garvie, Marino Institute of Education; Phyl McMorrow, DCU; Mary Ryan, NUIG; Iain MacLabhrain, NUIG; Sarah Moore, UL; John O’Conor, RIAM; Ronan Tobin, All Hallows College; Eugene Wall, Mary Immaculate College; Anthony White, Milltown Institute of Theology and Philosophy.

1.
Opening by Chair

At the outset of the meeting the Chair provided a summary of the last network meeting, following which the note of the previous meeting was approved.
The Chair welcomed two new members to the network, Ms. Maura Tierney (NUI) and Dr. Anne Sinnott (DCU).
2.
Matters arising not on the Agenda

No matters were recorded.

3. Working Group Meetings

Meetings of the individual working groups were then facilitated. A brief account of the discussions held by the working groups is set out under Section 4 below

4. Feedback from Working Groups
Following group discussion, feedback was taken from group conveners as follows:

Working Group 1: Titling / inclusion of awards / quality assurance working group

Spokesperson: Trish O’Brien
The titling working group undertook a page-by-page review of their draft document. It was agreed some re-drafting will be required as well as the inclusion of more information on non-major awards. Decisions were made on documents and information to be included, in the body of the section, as appendices, or as web links. The focus of these decisions was the utility of the information.

The group was happy that the end of May represented a reasonable timeframe within which to complete its section of the report.

Working Group 2:

Addressing assessment of learning outcomes working group

Convener: Jean Hughes

The assessment working group identified a number of new areas of relevance to be included in its section of the report. They are as follows:

· The issue of mapping programme-level learning outcomes to module/stage level learning outcomes;

· The compatibility of learning outcomes with institution grading systems;

· A discussion of the expectations of students from differing forms of assessment (i.e. formative, continuous assessment etc.) and the identification of the best methods of assessment to capture learning outcomes, and,

· A description of terminology used when discussing assessment.

The topics above will be addressed while keeping in mind varying ‘local’ issues in each institution.

Each member of the group is to review and critique the document as a whole in advance of the next FIN meeting. Members are also to ask their colleagues for opinions and feedback on the section. The draft document is to be made available for amendment through Google Documents. William O’Keeffe is to collate the assessment examples submitted to date for populating the matrix to determine the range of disciplines covered.

The group was happy that the end of May represented a reasonable timeframe within which to complete its section of the report.

Working Group 3:

Designing discipline-specific learning outcomes group

Convener: Alexandra Anderson

Working group 3 discussed progress with the draft of their section of the report and how to achieve a dynamic format for the web based document. It was agreed to reduce the amount of narrative and refine the presentation of the section and its content. The section will also draw on the proceedings and feedback from the Bologna Experts Colloquium that took place on 6 February. Additionally, the group will undertake some direct surveying of programme designers so as to include some concrete examples in the section.
The group was happy that the end of May represented a reasonable timeframe within which to complete its section of the report.

4. Updates and News

Alex Anderson provided a brief summary of the Bologna Expert Colloquium on Supporting the Design of Discipline-Specific Learning Outcomes held on 6 February. The purpose of the event was to explore how experiences designing discipline-specific learning outcomes drawn from the Tuning projects could be utilised by those responsible for programme design in Ireland. The event, funded under the Bologna experts initiative and organised in conjunction with the HEA, comprised discussion, presentations from speakers involved in various aspects of programme design and writing learning outcomes as well as working groups focusing on 4 chosen disciplines. The event was very well attended. The presentations will be shortly posted to the FIN website www.nfqnetwork.ie.

5.
University Framework Implementation Network Report

A ‘mock-up’ of the proposed layout of the combined report was presented to the group for their consideration. Different colours will be used to distinguish the three sections. The preface to the report will be written by the NQAI and IUA, while the introduction will be written by Prof. John Scattergood.

Jean Hughes raised the issue of the length of the various sections and the report as a whole and whether the groups should be restricted to a certain word count. It was agreed that producing a useable document was the primary concern and that essential information should not be excluded for the sake of brevity. The report will initially be published online only, which allows some flexibility with the length of the document. When the report is to be printed some changes may be necessary.

 The inclusion in the document of a trouble-shooting section or a section dealing with frequently asked questions was proposed. It was explained that Section 1 of the report does contain a section on frequently asked questions. It was suggested that the nature of the report as a whole is that many of the issues discussed may be specific to an institution due to the diversity within the university sector.

7.
Next Meeting

It was agreed that the next meeting of the network will be held in the third week of May. The date and venue will be confirmed with network members in the coming days.

PAGE
1

