University Sector Framework Implementation Network

Note of Meeting of 21 April 2008

In Attendance: John Scattergood (Chair); Alexandra Anderson, TCD; Eamonn Conway, Mary Immaculate College (Deputy); Andrea Durnin, NUI; Eleanor Fouhy, UCC; Orla Hanratty, NUIM; Jean Hughes, DCU; Nuala Hunt, NCAD; Deborah Kelleher, (Deputy) RIAM; Iain MacLabhrain, NUIG; Phyl McMorrow, DCU; Sarah Moore, UL; Noirin Moynihan, NUI; Elizabeth Noonan, UCD; John O’Brien, UL; Stephen O’Neill, NUIM; Ciaran Simms, TCD; Annabella Stover, Mater Dei Institute of Education (Deputy); Ronan Tobin, All Hallows College; Denis Twomey, St. Pat’s College of Education; Tom Whelan, Milltown Institute of Theology and Philosophy (Deputy); Trish O’Brien and Deirdre Stritch, National Qualifications Authority of Ireland, (Joint Secretary); Lewis Purser, Irish Universities Association (Joint Secretary);
Apologies: Declan Courell, St. Angela’s College of Education; Fintan Foy, RCSI; Stuart Garvie, Marino Institute of Education; Brian Glennon, UCD; Andrew McGrady, Mater Dei Institute of Education; John O’Connor, RIAM; Hilary Roche, Froebel College of Education; Mary Ryan, NUIG; 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 welcomed members and provided an overview of developments since the last network meeting (21 January 2008). The network was informed that working groups had been in communication and progress had been made on each of the project areas. The Chair also provided a summary of the last network meeting, including a brief review of the working group topics agreed, following which the note of the previous meeting was approved.

2.
Matters arising not on the Agenda

No matters were recorded.

3.
University Framework Implementation Network Website
As agreed at the last meeting of the network, a website and associated discussion forum has been developed for the network by the joint-secretary organisations as an information resource and as a resource to inform projects.
A demonstration of the website, accessible from http://www.nfqnetwork.ie, and password-protected discussion forum was provided to members. The website provides:

· an overview of the background to the development of the network and its agreed roles and operating principles;
· information on the network’s membership;

· an introduction to the working groups that have been convened and their agreed objectives and working plans;

· links to the agendas and minutes of network and working group meetings held to date;

· links to useful resources on a range of related topics, including the National Framework of Qualifications, the Bologna Process, credit etc.;

· a discussion forum to assist communication between members and to which documents and other resources can be uploaded to be shared by members; and

· a “news” page with information on upcoming conferences and events of interest to network members.
An associated e-mail address has also been developed for the site: info@nfqnetwork.ie. Emails to this address are received by Deirdre Stritch, joint secretary to the network.
Members were asked to consider whether they would be happy to have their names identified next to their institutions on the membership webpage – currently members are only personally named in the minutes. Members will be contacted by e-mail in the coming days to confirm a response in this regard.

4. Working Group Meetings
Meetings of the individual working groups were then facilitated. Prompts were provided for each group in order to structure feedback to the afternoon session. Members were asked to consider:

1) What objectives have been agreed for your working group?

2) What steps do you anticipate need to be taken to achieve these objectives?

3) Are the current communication structures for the group effective? How could they be enhanced?

A note on the discussion held by the working groups is located under item 7 below.

5.
Updates and News
The Chair provided network members with a brief summary of the proceedings of a Bologna seminar held in Edinburgh on 21 – 22 February on the topic of Learning Outcomes based Higher Education – the Scottish Experience, which the Chair attended on behalf of the National Qualifications Authority of Ireland. A note on the conference was circulated. Presentations made at the conference have been made available by the conference organisers and can be accessed from the following link:

http://www.ond.vlaanderen.be/hogeronderwijs/bologna/BolognaSeminars/Edinburgh2008.htm.
Network members were also informed of an upcoming Bologna seminar to be held in Porto on 19 - 20 June on the topic of the Development of a Common Understanding of Learning Outcomes and ECTS. The Chair will attend this event and report back to the group.
Jean Hughes extended an invitation to all network members to attend a learning outcomes event to be held in DCU on Monday 28th April.

7. 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: John O’Brien (Associate Vice President, Academic, UL)
Agreed Objectives for Working Group:

The group have agreed that their objectives will incorporate the development of principles and guidelines around the process of designing awards for inclusion in the Framework to include, for instance, the fact that:

· Each programme leading to awards in the Framework should have some form of programme descriptor;

· The descriptor should be expressed in Framework terms and use its generic outcomes (the eight sub-strands of knowledge, skill and competence) for mapping purposes; and

· The learning outcomes and volume of the award will help to determine the appropriate award-type (i.e. major, minor, special purpose or supplemental).

It is intended that the group will develop guidelines and principles for the design and naming of university awards to be included in the National Framework of Qualifications. A draft document already developed has been discussed by the group and will be piloted at a Dublin City University learning outcomes event to be held the week of the 28th April. Feedback from the event will inform the modification of the document. The group will also consider the development of any additional documentation that may beneficial.
The group is happy to continue to communicate by phone and e-mail and felt that this had been successful and effective to date. The group also expressed a desire to continue to use the network meetings as an opportunity to hold working group meetings also.

Working Group 2:

Addressing assessment of learning outcomes working group

Convener: Jean Hughes (Head of Learning Innovation Unit, DCU)

Agreed Objectives for Working Group:

Following discussion at a working group meeting on March 3rd and further discussion at this meeting, the group has agreed that it will seek to develop a non-exhaustive, general “Guide to Good Practice for the Assessment of Learning Outcomes”. The intention is that this guide will not be too wide-ranging, but rather consist of a suggested approach or a model. The guide will be based around common problems, issues and questions and desirable solutions relating to assessment.
In order to develop the Guide to Good Practice, the group will design a matrix or grid incorporating the possible assessment types/methods; the benefits/drawbacks associated with each; the resource implications of such methods; and their ability / strength in terms pf assessing learning outcomes associated with the NFQ sub-strands. The assessment types will, where possible, be illustrated by institutional examples. An initial work-plan for the development of the matrix has been established.
The group has agreed to meet again in late May / early June, on a date to be agreed in the coming days. The group expressed satisfaction with the current communication structures and welcomed the development of the website as an additional resource.

Working Group 3:

Designing discipline-specific learning outcomes group

Convener: Alexandra Anderson (Administrative Officer [Bologna Desk], TCD)

Agreed Objective(s) for Working Group:
The group had met previously on 10th March and through discussions held both then and at this meeting, the group has agreed to produce a set of ‘guiding principles’ for institutions to assist them in developing programme learning outcomes and linking these to module learning outcomes, with reference to subject-specific benchmark statements; the ‘curriculum training’ work; and the Framework descriptors and the Dublin descriptors.

The ‘guiding principles’ are conceived of as a ‘fulcrum for activities’ to assist institutions in approaching discussion with academic staff and in negotiating the development of outcomes in different contexts. The principles will focus on the process of engagement with learning outcomes.
In order to develop the ‘guiding principles’, the group will focus on three subject areas / fields of learning: business, music and physics. The group hopes to draw on the experience of individuals who have been involved in drafting discipline-specific benchmark statements and on the work of tuning groups who also have experience of bringing agreed outcomes back to institutions for local application. The group will then test the guidelines with individual academics in their own institutions.

The group is satisfied that the current communication structures are effective and feel the website will be a useful additional resource for the group.

9.
Dates and Locations of 2008 Meetings

It was agreed that an additional meeting of the network would be held in September this year, prior to the final meeting for 2008 which is scheduled for December. It was thought important to hold an additional meeting in order to consolidate the progress that the network has made to date and to advance the objectives identified by the working groups. The venue for this meeting is to be confirmed. In the meantime, conveners will organise meetings of workings groups between now and the next meeting of the network in September, as appropriate.
PAGE
4

