

[image: qqi_logo]
[bookmark: _GoBack]

Report of the Programme Evaluation Panel
	Provider’s Name:
	National College of Ireland

	Address:
	Mayor Square

	
	IFSC

	
	Dublin 1

	
	

	
	

	QA procedures agreed on:
	2006

	QA procedures reviewed on:
	2010

	
	

	Programme()s submitted for approval:
	Leading to the award of:

	1. Certificate in First Line Management
	Certificate in First Line Management

	2.
	

	3.
	

	Date submitted to QQI:
	

	Date of Evaluation:
	17 June 2016

	Date of Report:
	18 June 2016

Membership of the Programme Evaluation Panel:
	Role
	Name
	Area of Expertise
	QQI Peer Review Reference Listing

	Chairperson
	Mr Denis Harris
	Management, Retail, Marketing, Placement
	

	External Specialist
	Prof Robert Galavan
	Strategy, Management
	

	External Specialist
	Mr Kevin McDonagh
	Strategy, HR
	

	Industry/Employer Perspective
	Mr David Murray
	Management, Accounting, Retail
	

	Rapporteur
	Ms Sinéad O’Sullivan
	
	

1. Profile of provider:
NCI, through its two schools, the School of Business, School of Computing, offers over 80 full-time and part-time programmes at levels 6-10 of the National Framework of Qualifications.
NCI's programmes are accredited by the QQI, the Chartered Institute of Personal Development (CIPD) and the Institute of Commercial Management (ICM).

Programmes in Accounting and Finance enjoy recognition by such professional bodies as the Chartered Accountants Ireland (ACA)), the Association of Chartered Certified Accountants (ACCA), and the Chartered Institute of Management Accountants (CIMA). National College of Ireland is the largest provider of Chartered Institute of Professional Development (CIPD) accredited programmes in the Human Resource Management area.

Although a company limited by guarantee, the College is partially funded through the Department of Education and Skills for 925 undergraduate full-time students. All other funding comes from student fees and commercial income. As part of its internationalisation strategy, the College is active in India, Malaysia, China and more recently Brazil and Africa. Over 50 nationalities are represented within the study body, mainly from communities in the Greater Dublin area.

Enrolment in May 2016 stands at 4600 (3700 fte) of which 43% are part-time. 70% of learners are enrolled on undergraduate programmes which range from major awards to professionally focussed special purpose awards. The College is currently one of the largest providers of Springboard/ICT programmes in the country rising to over 800 places in 2015/16.

The Higher Education Authority (HEA) provides additional funding under initiatives such as Funds for Students with Disability and the Student Assistance Funds.

In line with its mission of widening access to education, the College places a strong emphasis on the needs of the learner and provides a range of learning options that extend beyond traditional classroom dynamics, including distance learning and internet-based learning programmes.

Programmes are delivered by a combination of full-time and part-time (associate faculty) which bring current experiences and issues from the workplace into the classroom. The College currently has a policy of normally only appointing holders of PhD to full-time faculty and supports any member of staff who is undertaking PhD study both financially and via workload rebalancing. The College currently has 52 full-time academic staff, of which 60% are holders of a PhD.

2. Planning:
Programme development since agreement of QA procedures / the last review
The College has developed a significant number of programmes since its last institutional review in 2010 culminating in 2015 with a complete programmatic review of its portfolio across the Business, Computing and Education subject areas. During the period 2014-2016, 31 programmes have been revalidated and a further 35 programmes (15 in 2015) have been validated or are in the process of being validated.

2.1. Purpose of the award 	
Does the proposed programme address a clear market demand?	Yes	No

.

2.2. Avoidance of duplication	
Has the Programme Development Team identified the availability of similar programmes locally, regionally, nationally?
 	Yes	No

2.3. Stakeholder consultation	
Was the level of stakeholder engagement satisfactory? 	Yes	No

Comment: None

Support for the programme (industry/business/community) 	Yes	No

This programme has run at NCI for over 20 years and has a role as both an award in its own right and also as a mechanism for progression.

2.4. Efficient and effective use of resources	
Does the proposed programme represent both efficient and effective use of the provider’s resources?

	Yes	No
Comment: None

2.5. Resource development over last 5 years (or in direct support of this programme)
Specific Comments:

Staff: 	Comment: None

Accommodation: The programme will be provided at the NCI campus in Dublin and may be offered in its approved off-campus locations.

Information technology: 	Comment: None
Library: Administration: 	Comment: None

Publicity/public information: 	Comment: None

2.6. Planned development over the coming 5 years?	
Have the QQI award standards been explicitly referred to in the programme and does the programme meet those standards at the specified level?
	Yes	No
Comment: None

Has the Provider complied with Protection for Enrolled Learner requirements?

	Yes	No

Protection for Enrolled Learners has been arranged with Griffith College and the Irish College of Humanities and Science.

2.7. Access	
Is the expected minimum and maximum number of all learners entering the programme explicitly stated?	
 	Yes	No
Comment: None

Have any/all prerequisite knowledge, skills or competence or any other specific entry requirement been articulated?	
 	Yes	No

3. Quality Assurance
3.1. Application of agreed quality assurance procedures for development of programmes	
Were the agreed quality assurance procedures for programme development followed?
	
	Yes	No

Has the programme team demonstrated how programme delivery will be monitored in accordance with agreed QA procedures?	
	Yes	No
.

Are programme management arrangements adequate and coherent?	
	Yes	No
Comment: None

4. Programme structure and content	
Is the programme structure well designed, coherent and fit for its stated purpose?

	Yes	No

The panel discussed the programme structure and sequencing with the programme team and is satisfied that it is fit for purpose.

4.1. Programme learning outcomes	
Do the programme learning outcomes comply with national standards for the level of award proposed?
	Yes	No
Comment: None

Are module descriptions adequate and relevant? 	Yes	No

Are modules relevant and current? 	Yes	No

Comment: None

Does the combination of modules chosen have the coherence to support the proposed award?

	Yes	No

Comment: None

4.2. Learning Modes	
Can the teaching and learning strategies proposed support achievement of the required learning outcomes?
 	Yes	No
 Comment: None

Are the delivery mechanisms proposed adequate to the needs of the programme and the proposed learner cohorts?
 	Yes	No

The programme will be offered on a part-time basis only. The panel notes the existing use of blended learning on this programme. The programme document should be updated to describe the specific blend being used on this programme i.e. use of Adobe Connect and virtual classroom .

4.3. Assessment strategies	
Are assessment processes and methods adequately described? 	Yes	No

Comment: None

Are these strategies appropriate to this type of award, in terms of type, frequency and volume?

	Yes	No
The panel is of the view that additional presentation skills would be useful on this programme and that inclusion of these would bring a better balance to the assessment strategy.

Is assessment explicitly linked with intended learning outcomes? 	Yes	No

Comment: None

Does the assessment strategy underpin the achievement of the relevant standard of knowledge, skill and competence?
	Yes	No
Comment: None

4.4. Duration	
What is the intended duration of the Programme?

The programme is offered under a number of modes e.g. 1 evening per week face to faceover an academic year or 2 evenings per week using blended delivery.

What is the lifespan of the programme (e.g. single cohort intake to satisfy limited local demand; multiple intakes over the following 5 years etc.?)

Typically, from September 2016 onwards, 3-5 cohorts per academic year

Does the Panel believe this to be realistic? 	Yes	No

Comment: None

Are there flexible modes of participation? 	Yes	No

The programme will be offered primarily on a part-time basis.

4.5. Credits	
Is credit allocation in accordance with national and international guidelines?

	Yes	No
Comment: None

Considering the level, outcomes and volume of each module, is the number of credits attached to each appropriate?
	Yes	No
Comment: None

Considering the stated objective of the programme is the number of credits attached to the award appropriate?
	Yes	No
Comment: None

4.6. NFQ Level	
Is the proposed level of the programme in accordance with institutional policy/national norms?	

	Yes	No
Comment: None

4.7. Programme titles and award	
Is the title consistent with national policy, is it informative and is it fit for purpose?

	Yes	No

4.8. Transfer and Progression	
Has the Programme Development Team identified realistic transfer and progression opportunities/possibilities that learners may avail of following achievement of this award?

	Yes	No

The panel notes the history of this programme and its role as a progression/transfer route to other programmes such as BA Hons in Business or BA Hons in Business Management.

3. Module Titles, Content and Assessment Strategy

Module Title: Business Management Practice
Is the title informative and is it fit for purpose? 	Yes	No

Comment: None

Are the specific learning outcomes a) properly stated, b) sufficient and c) achievable?
	Yes	No
Comment: None

Is the content sufficiently informative and is it fit for purpose? 	Yes	No
	
Comment: None

Does the Assessment Strategy align sufficiently with the intended learning outcomes?			
	Yes	No
The programme team should consider the inclusion of a presentation on this module and a review of the word count required for assessment in general

Is the required reading and supplementary reading appropriate, current and realistic?
	Yes	No

Module Title: Leadership and Influencing	
Is the title informative and is it fit for purpose? 	Yes	No

Comment: None

Are the specific learning outcomes a) properly stated, b) sufficient and c) achievable?
	Yes	No
Comment: None

Is the content sufficiently informative and is it fit for purpose? 	Yes	No
	
.

Does the Assessment Strategy align sufficiently with the intended learning outcomes?			
	Yes	No
The programme team should consider the inclusion of a presentation on this module and a review of the word count required for assessment in general

Is the required reading and supplementary reading appropriate, current and realistic?
	Yes	No

Module Title: Working With People	
Is the title informative and is it fit for purpose? 	Yes	No

Comment: None

Are the specific learning outcomes a) properly stated, b) sufficient and c) achievable?
	Yes	No
Comment: None

Is the content sufficiently informative and is it fit for purpose? 	Yes	No
	.

Does the Assessment Strategy align sufficiently with the intended learning outcomes?			
	Yes	No
The programme team should consider the inclusion of a presentation on this module and a review of the word count required for assessment in general

Is the required reading and supplementary reading appropriate, current and realistic?
	Yes	No

4. Specific Issues to be addressed by the provider

a. Conditions of Approval:
C1. The programme team should consider the inclusion of presentations on this programme and a review of the word count required for assessment in general.

b. Recommendations:
none

5. Overall Result of Evaluation Panel Review:

The Programme is recommended to the Programmes and Awards Executive Committee for approval subject to the provision to QQI of a revised submission document including programme schedule(s), which addresses the conditions and recommendations required in the report and which has been signed off by the Panel Chair if necessary.

									

This report has been agreed by the Evaluation Panel and is signed on their behalf by the Chair.

Panel Chairperson: 	Denis Harris			Date: 21st June 2016

Signed _ [image:]		 Date _

The Report of the External Review Panel contains no assurances, warranties or representations express or implied, regarding the aforesaid issues, or any other issues outside the Terms of Reference.
While QQI has endeavoured to ensure that the information contained in the Report is correct, complete and up-to-date, any reliance placed on such information is strictly at the reader’s own risk, and in no event will QQI be liable for any loss or damage (including without limitation, indirect or consequential loss or damage) arising from, or in connection with, the use of the information contained in the Report of the External Evaluation Panel.

Appendix 1: Staff
	Staff Name
	Role

	Dr Deirdre Bane
	Lecturer in Finance

	Mr Michael Bane
	Lecturer in Marketing and Business

	Mr Dave Cormack
	Professional Education & Training Project Manager

	Prof Aidan Daly
	Associate Faculty

	Dr Jason Healy
	Associate Faculty

	Prof Jimmy Hill
	Vice-President Academic Affairs & Research

	Dr Louise Maguire
	Programme Director & Lecturer in Marketing

	Dr Philip McGovern
	Lecturer

	Dr Andrew O’Regan
	Associate Faculty

	Ms Eva Perez
	Lecturer

	Mr Vikas Sahni
	Associate Faculty

	Dr Corina Sheerin
	Lecturer in Finance

	Prof Darach Turley
	Associate Faculty

	
	

	
	

	
	

	
	

	
	

	
	

	
	

1

image1.png

image2.png
Qal

Quality and Qualifications Ireland
Dearbh Céiliochta agus Céiliochtai

ireann

