
Limerick Institute of Technology

Annual Institutional Quality Assurance Report 2017

Based on the reporting period 1 September 2015 – 31 August 2016

The Cyclical Review Process

LIT’s approach to the development and implementation of Quality Assurance (QA) systems and processes is
effective, active, accountable and robust. LIT’s QA is in line with the standards and guidelines for the European
Higher Education Area, and with national guidelines and criteria for QA procedures, as overseen by the Quality and
Qualifications Ireland (QQI) agency. LIT’s Quality Assurance Policies and Procedures are implemented on all of its
five campuses and learning centres across the counties of Limerick, Tipperary and Clare. These policies and
procedures govern the design, delivery and review of its academic programmes on the NFQ framework from Level
6 to Level 10, whilst also assuring quality across its craft apprenticeships, and adult and continuous education
programmes.

LIT staff members are aware of national and international best practice in academia and in the profession (LIT
Vision and Strategy to 2020 , p. 17).

http://www.lit.ie/Reports/Documents/LIT_Vision_and%20Strategy%20to_2020_FINAL%2030%20March%2011.pdf
LIT’s QA documentation has been collected and collated into the LIT Quality Assurance Handbook.
The LIT Quality Assurance Handbook is annually reviewed, updated, and approved by Academic Council. As a
consequence, relevant content areas are continuously improved through periodic reviews to assure their
comprehensiveness, adequacy, and completeness. They are centrally maintained by the LIT Academic Council
Sub-Committee on Academic Quality. The LIT Quality Assurance Handbook document is published in full on
the LIT intranet.

The LIT Quality Assurance Handbook has been submitted to QQI to support its delegated authority and
institutional review processes. This is required under ESG 1.1.

The LIT Quality Policy is included in the LIT Quality Assurance Handbook . The Quality Policy was revised and
approved by Academic Council on 2nd October 2015. Details are available at:

http://www.lit.ie/Reports/Documents/Quality%20Policy%20Statement.pdf
LIT has an agreed a Mission-Based Performance Compact with the Higher Education Authority (HEA) that is
dovetailed with LIT’s Strategy and Vision 2020. The Compact has identified a number of quantitative and
qualitative performance objectives and metrics which positively contribute to the enhancement of quality in LIT’s
strategic, tactical and operational planning. LIT is required to report annually to the HEA on these metrics to
secure part of its ongoing funding. LIT has been deemed a “self-aware, reflective and mature Institution (HEA
comment on LIT’s Compact, March 2014). LIT has been externally assessed as having a “highly effective” quality
system, having uniquely achieved a score of 5 out of 5 under the Institutional Review process (HETAC/QQI)
LIT is a member of the Federated Limerick Graduate School (FLAGS) with University of Limerick and Mary
Immaculate College. Within FLAGS the University of Limerick carried out a Research Accreditation of LIT Level 10
programmes. UL’s Academic Council has approved LIT as a Linked Provider with the authority to UL doctorate
degree awards.
The key HEA performance objectives, and related metric categories, relate to:

- LIT students
- LIT teaching
- LIT student supports
- LIT knowledge transfer – Research
- LIT knowledge transfer – Enterprise Development
- LIT staff
- LIT places
- LIT funds.
Reference to specific qualitative and quantitative objectives in each of the respective areas outlined above are
reflected in Part 1 – AIQR response by LIT. LIT’s evaluation of its performance and achievement of these
respective objectives, as measured by metrics, are also identified Part 2 – AIQR response by LIT.

PPlleeaassee eenntteerr aa bbrriieeff ssyynnooppssiiss ooff tthhee oovveerraarrcchhiinngg iinnssttiittuuttiioonn qquuaalliittyy ppoolliiccyy wwhhiicchh sseettss oouutt tthhee lliinnkkss bbeettwweeeenn QQAA ppoolliiccyy aanndd
pprroocceedduurreess aanndd tthhee ssttrraatteeggyy aanndd ssttrraatteeggiicc mmaannaaggeemmeenntt ooff tthhee iinnssttiittuuttiioonn..

AIQR - PART 1

http://www.lit.ie/Reports/Documents/LIT_Vision_and Strategy to_2020_FINAL 30 March 11.pdf
http://www.lit.ie/Reports/Documents/Quality Policy Statement.pdf

LIT’s Academic Council, by statute, maintains academic standards within the Institute.
The Council is committed to continuous improvement with new initiatives being continuously designed and
implemented to embed quality policies and practices throughout its operations.

LIT’s Academic Council Documentation 2014-2016 includes the Constitution, Membership, Sub-
Committees, etc. ESG standards are referenced.
http://www.lit.ie/Reports/Documents/Academic%20Council%20Documentation%202014%20–
%202016.pdf

The Academic Council has approved the establishment of Faculty/School Boards, Department Boards, and
Programme Boards. The terms of reference of each are listed in ACRP, Section 2:
Management of the Curriculum.

Academic Council Regulations and Procedures for Taught Programmes Academic Year 2016/2017 (ACRP)

http://www.lit.ie/Reports/Documents/AcademicCouncilRegulationsandProceduresforTaughtProgrammes.pdf

A pictorial summary of LIT’s quality assurance decision making fora are captured in Figure 1.1 below:

PPlleeaassee eenntteerr aa bbrriieeff ddeessccrriippttiioonn ooff iinnssttiittuuttiioonn--lleevveell qquuaalliittyy aassssuurraannccee ddeecciissiioonn--mmaakkiinngg ffoorraa..

http://www.lit.ie/Reports/Documents/Academic Council Documentation 2014 ? 2016.pdf
http://www.lit.ie/Reports/Documents/AcademicCouncilRegulationsandProceduresforTaughtProgrammes.pdf

The Academic Council has approved regulations and procedures for the design and approval of taught
programmes. These are consistent with ESG 1.2. The details are provided in ACRP, Section 3: Development
and Review of Programmes & Modules.

Academic Council Regulations and Procedures for Taught Programmes Academic Year 2016/2017 (ACRP)

http://www.lit.ie/Reports/Documents/AcademicCouncilRegulationsandProceduresforTaughtProgrammes.pdf

The use of Academic Module Manager software for programme development supports the alignment of
programmes to the ESG standards, NFQ levels and QQI award standards. These regulations and
procedures are consistent with the QQI Assessment and
Standards (revised 2013).

 LIT’s - HEA Compact Performance Objectives for the reporting period 2015/16 also refer, namely:
Having Integrated Art and Design Teacher Education programme into National Institute of Studies in
Education, LIT and UL jointly offered this programme with delivery across both institutions. The first
cohort of graduates was conferred in 2016 with an LIT/UL Joint Award.

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
ffoorr PPrrooggrraammmmee DDeessiiggnn aanndd
AApppprroovvaall??

Yes

http://www.lit.ie/Reports/Documents/AcademicCouncilRegulationsandProceduresforTaughtProgrammes.pdf

delivery and assessment is

esforTaughtProgrammes.pdf

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
ffoorr PPrrooggrraammmmee DDeelliivveerryy aanndd
AAsssseessssmmeenntt??

Yes

The Academic Council has approved regulations and procedures for the delivery and assessment of
programmes. LIT’s programme consistent with these regulations and procedures and ESG 1.3.

Full details of LIT’s Academic Council Regulations and Procedures for Taught Programmes Academic Year
2016/2017 (ACRP) are available at:

http://www.lit.ie/Reports/Documents/AcademicCouncilRegulationsandProceduresforTaughtProgrammes.pdf

The specific details related to the QA policies and procedures for the design and programmes are
contained in ACRP, Section 4: Assessment Regulations for Taught Programmes.

These LIT regulations and procedures are consistent with the QQI Assessment and Standards (revised
2013).

LLiinnkkss ffoorr PPoolliiccyy//PPrroocceedduurree
rreellaattiinngg ttoo PPrrooggrraammmmee DDeelliivveerryy
aanndd AAsssseessssmmeenntt

http://www.lit.ie/Reports/Documents/AcademicCouncilRegulationsandProceduresforTaughtProgrammes.pdf

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
ffoorr RReesseeaarrcchh QQuuaalliittyy??

Yes

The Academic Council has approved regulations and procedures for the design,
approval, delivery and assessment of research programmes. Full details of LIT’s
Academic Council Regulations and Procedures for Research Programmes are available
at:

http://www.lit.ie/Reports/Pages/Quality%20Assurance.aspx

These regulations are currently under review in order to align the regulations and
procedures with those of the University of Limerick. The Institute has reached an
agreement with the University of Limerick and with Mary Immaculate College, as part of
LIT membership of the Shannon Consortium with these Institutions, on the formation of
the Federated Limerick Graduate School.

LIT’s - HEA Compact Performance Objectives for the reporting period 22001155//1166 also
refer, namely:

5.4.1: Increase post-graduate research opportunities in line with ambitions
5.4.2: Improve LIT’s academic standing as a provider of research in niche areas
5.4.3: Successfully bid for external, non-exchequer research funding
5.4.4: Extend the collaborations within the Shannon Consortium.

LLiinnkkss ffoorr PPoolliiccyy//PPrroocceedduurree
rreellaattiinngg ttoo RReesseeaarrcchh QQuuaalliittyy

http://www.lit.ie/Reports/Pages/Quality Assurance.aspx

The Academic Council has approved regulations and procedures for admissions, transfer,
progression, recognition and certification.
These are consistent with ESG 1.4 and the QQI policy on Access, Transfer and Progression (updated
2015).

Cognisant of the national policy on Access, Transfer and Progression, LIT offers learners access and
‘ladders of learning’ progression pathways into and along the National Framework of Qualifications
from Level 6-9 and Level 10. Within these pathways, flexible modular options are available for learners
such as multiple entry points, electives, and part time and flexible study options. The Academic
Council Sub-Committee for Student Support, Access & Equality Issues and the Academic Council
Sub-Committee for Admissions, Academic Progress and Student Retention develop and address,
through their policies and initiatives, quality assurance procedures related to the student lifecycle.

Academic Council and the Sub-Committees include student members, as per Academic Council
Bylaw 1: Sub-Committees of Academic Council in the Academic Council Documentation 2014-2016.

http://www.lit.ie/Reports/Documents/Academic%20Council%20Documentation%202014%20–
%202016.pdf

LIT’s- HEA
Compact Performance Objectives for the reporting period 22001155//1166 also refer, namely:

1. 5.2.1: Maintain market share in a growing demographic, supporting participation levels under national
policy

2. 5.2.2: Continue to equal or exceed national benchmarks for % of entrants under-represented groups in
Higher Education

3. 5.2.4: Enhance progression routes from PLC/Further Education sectors
4. 5.3.1: Achieve total enrolments and discipline mix of new entrants as set out in HEA Compact

Agreement
5. 5.3.4: Improve first year and Institute overall progression rates year on year
6. 5.3.6: Provide uniform standards of student services across all campuses
7. 5.6.1: Increase intake of non-EU students.

AAcccceessss::

LIT is committed to promoting equitable access to and successful participation in higher
education for all members of society. It has a successful record in widening participation to

Liinnkkss ffoorr PPoolliiccyy//PPrroocceedduurree reellaattiinngg ttoo SSttuuddeenntt LLiiffeeccyyccllee

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
iinn ppllaaccee ffoorr SSttuuddeenntt LLiiffeeccyyccllee?? Yes

http://www.lit.ie/Reports/Documents/Academic Council Documentation 2014 ? 2016.pdf

higher education, as is evident by the diversity of its student population. Through the work of the LIT
Access Service, targeted strategies and initiatives are delivered to facilitate entry to and successful
participation in higher education for underrepresented students. Primarily, these include:

· Students who experience socio-economic
disadvantage

· Students with a Disability and/or
Specific Learning Difficulty

· Mature Students

· Members of the Travelling
Community and Ethnic Minorities

AAddmmiissssiioonnss::

The Admissions criteria for each programme are provided in the LIT Prospectus and are, for
example, consistent with second-level qualifications for entry.
Chapters 1-4 of the Admissions Office Policies and Procedures (AOPP) outline the
operational admissions procedures and the various categories of students entering LIT.

To assure the quality of LIT’s induction processes, a Student Handbook is provided to all
new entrants to ease their entry to third level education in LIT. In addition to the structured,
activity-based Induction Programme that is delivered to LIT’s new entrants in their first
weeks of study, this handbook provides details related to LIT’s:

Operations (calendars, maps etc.)
Student categories (Mature, International, Disabled etc.)
Student Support services (Health, Chaplaincy, Counselling, Careers, Access, Disability, Sport,
Accommodation, Transport, Catering)
Learning Support services (Tuition in specific discipline areas including Maths, IT, Science; Peer Assisted
Learning; Study Guides; learning related workshops including study skills, examination techniques,
academic writing)
Library and Information Resources services
Computer services (including Moodle, VLEs)
Health and Safety supports
Relevant policies and procedures

As part of LIT’s QA processes, this handbook and LIT’s programme of induction are
reviewed annually by the Student Services Unit of LIT.

 TTrraannssffeerr::

The transfer criteria are specified in Chapter 8 of the Admissions Office Policies and
Procedures document.

 PPrrooggrreessssiioonn::

The progression criteria are specified in Chapter 8 of the Admissions Office Policies and
Procedures document.

o
 RReeccooggnniittiioonn off LLeeaarrnniinngg ((RRPPLL))::

LIT recognises the qualifications and prior learning of students. The related regulations
and procedures are outlined in ACRP, Section 5:

Recognition of Prior Learning Policy and Procedures. Details are also provided in the Student Handbook
on the treatment of prior learning of students, and the implications for entry and exemptions.

CCeerrttiiffiiccaattiioonn::

The regulations and procedures for certification are outlined in ACRP, Section 4.3: Standards for
Awards at Different Classifications.

Information relevant to Admissions, Transfer, Recognition, Progression and Certification is provided in
detail to students in the LIT Prospectus, Student Handbook and on its website.

 LLIITT PPrroossppeeccttuuss 22001177::

http://www.lit.ie/Prospectus/LITProspectus/default.aspx

 LLIITT SSttuuddeenntt HHaannddbbooookk 22001177::

http://www.lit.ie/Prospectus/StudentHandbook

Regulations and procedures related to Access, Progression, Recognition of Prior Learning and Certification
of Awards are also outlined in LIT’s Academic Council Regulations and Procedures for Taught Programmes
Academic Year 2016/2017 (ACRP)
http://www.lit.ie/Reports/Documents/AcademicCouncilRegulationsandProceduresforTaughtProgrammes.pdf

The Institute, through the Academic Council, adheres to the national quality standards and
admissions norms for the provision of student supports. The expectations and responsibilities for
students are described in LIT’s Student Charter.

http://www.lit.ie/Reports/Documents/Students-Charter-2014-2017.pdf

http://www.lit.ie/Prospectus/LITProspectus/default.aspx
http://www.lit.ie/Prospectus/StudentHandbook
http://www.lit.ie/Reports/Documents/AcademicCouncilRegulationsandProceduresforTaughtProgrammes.pdf
http://www.lit.ie/Reports/Documents/Students-Charter-2014-2017.pdf

LIT has a range of approved policies and procedures for academic staff, which are
consistent with ESG 1.5. The Academic Council has a Sub-Committee on Teaching and
Active Learning with specific terms of reference to assure the quality of its teaching and
learning policies and practices.

CCoommppeetteennccee::

LIT works closely with the HEA National Forum for Teaching and Learning and with the
Teaching and Learning Champions in each institution across the Shannon Consortium.

LIT organises a range of staff development events for Teaching and Active Learning,
including the Conversations in the Curriculum talks. These events are open to and
attended by staff from across the Shannon Consortium. Other staff development events
include staff development days held in February and September annually which are
designed to develop the competence of teaching amongst LIT academic staff.

RReeccrruuiittmmeenntt::

HR recruitment policies are consistent with the approved norms for the sector, including
the conditions laid out in the Employment Control Framework operating in the public
sector. All recruitment is supported by the definition of job specifications.
Selection and recruitment practices are regulated and controlled in line with the State’s
governance requirements.

DDeevveellooppmmeenntt::
LIT maintains an Employee Handbook which assures the quality of its policies and
procedures related to: (i) Staff supports and services, (ii) HR practices, (iii) Career
Progression. LIT implements annually an approved Performance Management
Development Systems (PMDS) and Training Development Plans (TDP) unique to the
respective cohorts of its employees. Specifically, in relation to employee
development, LIT maintains a Continued Professional Development Policy, which is
available to all LIT staff via its intranet. This identifies the policies and procedures related
to various types of development for LIT staff including short, medium and longer duration
type development and educational programmes.

LIT’s- HEA Compact Performance Objectives for the reporting period 22001155//1166 also
refer, namely:

(i) 5.4.2:
Increase postgraduate supervision capacity within LIT through recruitment and
CPD

(ii) 5.6.3:
Increase international staff mobility.

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
iinn ppllaaccee ffoorr TTeeaacchhiinngg SSttaaffff?? Yes

LLiinnkkss ffoorr PPoolliiccyy//PPrroocceedduurree
rreellaattiinngg ttoo TTeeaacchhiinngg aanndd LLeeaarrnniinngg

LIT’s Vision and Strategy 2020 highlights its mission and values that ensure it prepares learners for
fulfilling and challenging futures, fostering the professional, intellectual, social, cultural and
personal development of the individual. The hallmark of LIT’s educational philosophy is Active
Learning which is described in its Teaching, Learning and Assessment Strategy document (TLA).
This philosophy is aimed both at the acquisition of knowledge and a deep understanding and
competency in the core area of study for the student, in addition to the acquisition of generic
skills so that LIT produces rounded graduates. Active learning in LIT is a strategy which encourages
students to be active participants in the learning process and allows them to take ownership of their
own education. Connecting theory and practice, students apply their learning and develop their
understanding through a range of active methods including the usage of case studies, problem
solving exercises, work-placement, reflection, and other activities both on and off campus. As an
outcome, graduates are equipped to continuously develop academically, personally and
professionally. LIT continues to embed and implement this strategy in academic programme delivery
and development across the wider organisation. (LIT Vision and Strategy to 2020, pg. 15)

LIT’s- HEA Compact Performance Objectives for the reporting period 2015/16 also refer, namely:

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
iinn ppllaaccee ffoorr TTeeaacchhiinngg aanndd
LLeeaarrnniinngg??

Yes

(i)

(ii)

(iii)

(iv)

(v)

(vi)

5.3.2: Continue to embed active learning strategies in curriculum and assessment
under national policy

5.3.3: Maintain and enhance positive student perceptions of LIT, as measured by
external benchmarks (Irish Survey of Student Engagement & EU Student
Barometer Study]

5.6.2: Increase numbers of international student outbound exchanges and
improve ratio to inbound

5.6.4: Increase international student work placements

5.3.5: Ensure LIT graduates compete successfully in the employment market as
reflected in the First Destinations Survey.

5.2.3: Increase number of flexible learners (including online and remote)

The Academic Council has approved its Teaching, Learning and Assessment Strategy. A Working Group
has been established by Academic Council to review and revise the existing document. The work of this
Working Group is on-going.

http://www.lit.ie/Reports/Documents/LIT%20Teaching%20Learning%20and%20Assessment%20Strategy%
20Approved%20AC%202nd%20March%202012.pdf

External examining verifies that the content, teaching, and assessment methods and their standards are
appropriate for the nature and level of the academic award being reviewed. Feedback is provided annually
on the quality of learning via external examiner reports, which are reviewed by the Academic Council Sub-
Committee on Academic Quality. Any issued raised by external examiners are returned via Faculty and
Department management to relevant staff members for identified action and response. Full details of LIT’s
External Examiner Policy are available at:

http://www.lit.ie/Reports/Documents/External%20Examiner%20Policy%202014%20-%202017.pdf

LIT participates in the Irish Survey on Student Engagement (ISSE). This is an annual, externally
validated, national survey which measures and reports on LIT’s performance re: teaching and learning as
reported by targeted LIT students (first year and final year undergraduate and post-graduate) respondents.
LIT results are notified to LIT’s Academic Council annually and issued to relevant sub-committees of
Academic Council and Faculties/Departments to address the results reported on teaching and learning,
where appropriate, through their policies, initiatives, and activities.

 Programme Boards monitor the student’s assessment by module and programme. They routinely monitor
the teaching and learning of modules and programmes in line with LITs Academic Council Regulation
and Procedures: Section 3.7 Programme Reporting.

LIT has a policy of inclusion of work placement, where appropriate, in programme design and delivery.
This allows for assurance of the learning achieved by students via its application in the workplace.

http://www.lit.ie/Reports/Documents/LIT Teaching Learning and Assessment Strategy Approved AC 2nd March 2012.pdf
http://www.lit.ie/Reports/Documents/External Examiner Policy 2014 - 2017.pdf
http://www.lit.ie/Reports/Documents/LIT%20Teaching%20Learning%20and%20Assessment%20Strategy%20Approved%20AC%202nd%20March%202012.pdf
http://www.lit.ie/Reports/Documents/External%20Examiner%20Policy%202014%20-%202017.pdf
http://www.lit.ie/Reports/Documents/External%20Examiner%20Policy%202014%20-%202017.pdf

Flexible Learning Department

The Department of Flexible Learning, on behalf of LIT continued to work with the Shannon
Consortium (UL and MIC) to implement the Take1Step programme of activities in 2015/16. The
Take1Step programme (www.t1step.ie) was funded by the National Forum for the Enhancement of
Teaching and Learning and involved a range of staff and student focused workshops and events to
improve digital skills. Staff Development Day in LIT in February 2016 focused primarily
on Digital Skills and further events throughout the consortium were recorded and resources made
available on the www.t1step.ie
website. Resources were also provided to Academic Departments to engage in a range of
Technology Enhanced Learning (TEL) initiatives e.g. blended learning, development of digital
resources etc. Furthermore student competitions were run to engage them in the initiative. Finally
an Educational Technologies post was created and this person, positioned within the Computer
Services Department, worked with Academic Departments to implement a range of TEL initiatives.

LIT launched its Staff CPD on-line programme focused on skills and knowledge development on
Blended Learning in June 2016. This resources is available to all academic staff and has been
developed by Epiguem, now part of Oxford University Press, who are world leaders in the
development of on-line programmes which support staff development in various areas. An outline of
the programme, which is now integrated into LITs VLE, is available at
https://www.epigeum.com/courses/teaching/blended-learning/

A specific series of resources on the Staff Portal has recently included a Technology Enhanced
Learning (TEL) Section which provides access to resources and materials to support faculty in the
use of TEL in their teaching
http://staffportal.lit.ie/Services/ComputerServices/TeachingResources/default.aspx ;

LIT is represented on the Board of the National Forum for the Enhancement of Teaching and
Learning and makes a strong contribution to National Forum developments and to the scholarship of
teaching and learning. A specialist Department of Quality Teaching and Learning has been
established within LIT. LIT’s staff in this department work closely with their colleagues in the
Teaching and Learning Centres in the Shannon Consortium partner institutions (UL & MIC). LIT has
a teaching and learning champion contracted to work with the National Forum. The Institute
participates in the national Teaching Excellence Awards and locally in the Peer Observation
programme. The LIT Teaching, Learning and Assessment Strategy is undergoing a triennial review.
Internal Academic Staff Development Days are organised on three days per year. These days focus
on staff development requirements identified in the annual academic staff survey.

http://www.t1step.ie/
http://www.t1step.ie/
https://www.epigeum.com/courses/teaching/blended-learning/
http://staffportal.lit.ie/Services/ComputerServices/TeachingResources/default.aspx

Within budgetary requirements, the Institute is strongly committed to the provision of
appropriate resources for all programmes. Resourcing is consistent with the provisions of
ESG 1.6.

The use of Academic Module Manager software for programme development supports the
identification of resource requirements for the delivery of each module and each
programme. During module definition and validation these requirements are explicitly
listed and reviewed. Relevant details are provided in ACRP Section Three.

During programme validations and revalidations, resources are considered, in line with the
validation criteria for a programme to be viable. LIT Academic Council Regulations and
Procedures : Section

3.2: Development and Validation of New Major Awards, refers . Any deficit is identified and
reported to Academic Council.

The Institute endeavours to continuously improve available resources. The academic,
social and cultural experience of the student is central to the ongoing development of its
resources. For example, the Institute recognises the need for student academic support;
the services of a Learning Support Unit are available free to all students. Details of
supports for students are described in the Student Handbook.
http://www.lit.ie/Prospectus/StudentHandbook/default.aspx

The Institute is a growing and multi-campus institution. An additional campus at
Coonagh, Limerick is to be acquired in 2017.
Such infrastructural developments will provide for the expansion and improvement of the
learning resources available to LIT students

LLIITT LLiibbrraarryy aanndd IInnffoorrmmaattiioonn RReessoouurrccee CCeennttrreess::

LIT’s Library Services have attracted over €8million in EU funding over the past ten years
for the rollout of international library literacy projects and continued to rollout these
projects in 2015/16. The quality and relevance of LIT’s Library resources are ensured and
informed by LIT Library’s Collection Development Policy (CDP), which provides a
framework for the collection management – acquisition, storage, de-selection of library
items in consultation with academic staff. The quality of LIT’s library services is
enhanced by library representation on a number of academic sub-committees,
including the sub-committee on Academic Reviews which ensures that additional
library resources are made available to support new academic programmes in
the Institute. LIT Library and Information Resource Centres not only provide quality
information resources but are committed to ensuring students possess the core skills to
locate and access the correct information when and where they need it, and the

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
iinn ppllaaccee ffoorr RReessoouurrcceess aanndd
SSuuppppoorrtt??

Yes

http://www.lit.ie/Prospectus/StudentHandbook/default.aspx

supplementary skills to know how to evaluate and use the information effectively and
ethically. LIT library supports these goals through its annual library induction
programmes and our ‘Learning to Learn – Information Literacy Skills Training
Programme’ which run across LIT library sites in co-operation with academic
departments.

The LIT library is committed to seeking out new and innovative quality library services
to make library resources and services as accessible as possible on and off its
campuses. New innovative services such as ‘Library Anywhere’ enables students
access a range of library services from their Smart phones.
The Information Discovery service ‘Summon’ enables a ‘single search’ across
multiple library resources, providing fast access to content such as e-Journals and e-
Books. LIT Library also supports learning, teaching and research in the area of
referencing, citation and avoiding plagiarism through its publication: Write it Right: A
guide to the Harvard Referencing System .

LIT’s- HEA Compact Performance Objectives for the reporting period 2015/16 also
refer, namely:

(i) 5.3.6: Provide uniform standards of student services across all campuses

(ii) 5.7.1: Manage budget processes and priorities to ensure essential
equipment and infrastructure is delivered

(iii) 5.7.4: Increase the income generated from non-recurrent State grant
resources –reducing the dependency on the State recurrent grant

(iv) 5.7.5 Development of internal resource allocation model.

- Academic challenge

- Active learning

-

-

-

-

Student staff interaction

Enriching educational experience

Supportive learning environment

Work integrated learning.

Student outcomes:

Higher

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
ffoorr IInnffoorrmmaattiioonn MMaannaaggeemmeenntt?? Yes

The QA procedures for collecting, analysing and using relevant information about LIT’s
programmes and its activities are consistent with ESG 1.7.

The Academic Council has approved the establishment of Faculty/School Boards,
Department Boards, Programme Boards and Staff/Student Liaison Groups for effective
information management. The terms of reference for each are listed in LIT’s Academic
Council Regulation and Procedures: Section 2: Management of the Curriculum

http://www.lit.ie/Reports/Documents/ACRP_1516_Part%201_AC_150619_Approved.pdf

 order thinking

General learning outcomes

General development outcomes

Career readiness

Overall satisfaction.

-

-

-

-

-

http://www.lit.ie/Reports/Documents/ACRP_1516_Part 1_AC_150619_Approved.pdf

 Academic Council has approved the establishment of industrial advisory committees in
a range of disciplines within the Institute. These committees provide data, information,
and evidence which is used by the Institute to inform the nature and content of new and
existing educational programmes. Further details are available on this policy at:

 http://www.lit.ie/Reports/Documents/Industrial_Liaison_Advisory_Committee_Policy.pdf

LIT committed in 2015/16 to publish more of its programme validation, programmatic
review, academic audit and AIQR reports on the LIT website.

Do you have a Policy/Procedure
for Self-evaluation and
Monitoring?

Yes

http://www.lit.ie/Reports/Documents/Industrial_Liaison_Advisory_Committee_Policy.pdf

Links for Policy/Procedure
relating to Self-evaluation and
Monitoring

The Academic Council has approved regulations and procedures for self-evaluation
and monitoring. The regulations and procedures are consistent with ESG 1.9.

LIT implements ‘feedback loops’ to enable its self-evaluation processes. Formal
structures that are utilised include: (i) Staff and Student Liaison Groups, (ii)
Programme Boards, (iii) Sub-Committees of Academic Council, (iv) Programmatic
Reviews, (v) Industrial Liaison Committees.

New LIT programmes are validated in alignment with ESG Standard 2.1. New
programmes are additionally validated in accordance with LIT’s Academic Council
Regulations and Procedures (ACRP) Section 3: Development and Review of
Programmes and Modules.

Specifically, the validation criteria include:

·

·

·

SSttaannddaarrddss: The minimum intended programme learning outcomes must be
consistent with the relevant awards standards and the National
Framework of Qualifications (NFQ) award-type descriptors.

AAcccceessss ssttaannddaarrdd: The prerequisite learning for participation in the programme
and any other assumptions relating to the programme’s target learners must be
explicit.

LLeeaarrnniinngg: The programme must enable its target learners to attain the minimum
intended programme learning outcomes reliably and efficiently (in terms of
learner effort). The concept of minimum intended programme learning outcomes
and its relation to teaching, learning and assessment are in line with those
identified by QQI’s Assessment and Standards (Revised 2013).

All programmes are periodically reviewed in accordance with these regulations. Details
are described in LIT’s Academic Council Regulations and Procedures: Section 3.8:
Review of all Awards.
http://www.lit.ie/Reports/Documents/ACRP_1516_Part%201_AC_150619_Approved.pdf

In order to provide regular academic quality assurance for each LIT programme,
programme reporting is carried out by the Programme Board, in line with LIT’s
Academic Council Regulations and Procedures for Taught Programmes: Section
3.7 Programme Reporting

The validation and revalidation processes of academic programmes in LIT,
includes a self-evaluation report (SER), an

http://www.lit.ie/Reports/Documents/ACRP_1516_Part 1_AC_150619_Approved.pdf

internal review and an external review.
For example, the SER for a programmatic review includes a SWOT analysis.

LIT maintains a close and cordial working relationship with QQI. LIT has obtained
delegated authority to make awards from QQI. The annual Order in Council maintained by
LIT lists all of its approved programmes.

An institutional review of LIT is routinely conducted by QQI.

Annually, the Institute actively reviews the national and international QA policies and
procedures and benchmarks its own policies and procedures against best practice. Any
relevant changes are incorporated into LIT’s own regulations and procedures with the
approval of Academic Council.

Programme Boards monitor risk factors or incidents, which are reported and actioned.

The Higher Education Authority (HEA) Mission-Based Performance Compact is the
instrument through which it and the LIT agree on the institution’s performances targets
aligned to its mission, profile and strategy. LIT agreed a Mission-Based Performance
Compact with the HEA in 2014 to cover the period 2014 to 2016. An annual compliance
statement is required under the arrangements for the Mission-Based Performance
Compact. This is being provided annually with actual and target figures reported under
respective headings. The achievement and reporting on specific targets are identified
under the relevant QA heading throughout Part 1 of LIT’s AIQR response document.

The LIT QA procedures for the involvement of external stakeholders in QA are
consistent with ESG 1.1.

LIT’s Academic Council Regulations and Procedures for Taught Programmes: Section 3
Development and Review of Programmes and Modules identifies the formal inputs
enabled during programme validations and revalidations from various stakeholders
including industry, Alumni, professional bodies, etc.

Academic Council has approved the establishment of industrial advisory committees in
a range of disciplines within the Institute.

http://www.lit.ie/Reports/Documents/Industrial_Liaison_Advisory_Committee_Policy.pdf

LIT is committed to the professional accreditation of its programmes where
appropriate. Accreditation panels routinely visit the Institute to review accredited
programmes.

Do you have a Policy/Procedure
for Engagement with other
Bodies?

Yes

The LIT QA procedures for the involvement of statutory and regulatory bodies and
other QA and awarding bodies are consistent with ESG 1.1.

LIT’s primary partner in the delivery of quality programmes is QQI.

QQI and NFQ standards are part of the LIT’s Quality Assurance system and are
included in the LIT Quality Assurance Handbook.

LIT has established associations with a range of nationally recognised professional
bodies. Since LIT’s early history of academic provision, many students have been
prepared for external professional examinations and accreditation. Professional
accreditation of a range of LIT’s programmes, together with the entitlement for
professional body examination exemptions and/or membership, provide students
with a real competitive advantage in the employment market.

LIT has programme relevant arrangements with:

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
ffoorr SSttaakkeehhoollddeerr EEnnggaaggeemmeenntt?? Yes

LLiinnkkss ffoorr PPoolliiccyy//PPrroocceedduurree
rreellaattiinngg ttoo SSttaakkeehhoollddeerr
EEnnggaaggeemmeenntt

LLiinnkkss ffoorr PPoolliiccyy//PPrroocceedduurree
rreellaattiinngg ttoo EEnnggaaggeemmeenntt wwiitthh ootthheerr
BBooddiieess

http://www.lit.ie/Reports/Documents/Industrial_Liaison_Advisory_Committee_Policy.pdf

• Failte Ireland

• SOLAS (FAS)

• Chartered Accountants Ireland (CAI)

• The Association of Chartered Certified Accountants (ACCA)

• Chartered Institute of Management Accountants (CIMA)

• Certified Public Accountants (CPA)

• Irish Taxation Institute (ITI)

• Law Society of Ireland

• Institute of Public Administration (IPA)

• Marketing Institute of Ireland (MII)

• Chartered Institute of Marketing (CIM)

• Association of Irish Festivals and Events
(AOIFE)

• Sports Ireland

• Engineers Ireland

• Society of Chartered Surveyors Ireland
(SCSI)

• Chartered Institute of Building (CIOB)

• Chartered Institute of Civil Engineering Surveyors

• Institute of Occupational Safety and Health (IoSH)

• Chartered Association of Building Engineers (CABE)

• Chartered Institute of Transportation and Logistics (CITL)

• Property Services Regulatory Authority
(PSRA)

• The Teaching Council

The QA processes for professional accreditation are typically determined by the
professional body adhering to QQI standards.

 LIT was formed from schools of trades. Apprenticeship education remains an
important part of the service of the Institute. This includes on-going development of
Apprenticeship programmes as validated under QQI. There are close on-going links with
SOLAS.

LIT’s- HEA Compact Performance Objectives for the reporting period 2015/16 also refer,
namely:

(i)

(ii)

Put in place MOUs and governance structures for major alliances in the
sector (Mid-West Regional Cluster prioritised)

Shared and coordinated approach to the promotion of the region
recognised by external stakeholders.

Two other strategic engagement arrangements in which LIT participates includes the MMiidd--
WWeesstt RReeggiioonnaall SSkkiillllss FFoorruumm and tthhee Shhaannnnoonn CCoonnssoorrttiiuumm::

 TThhee MMiidd--WWeesstt RReeggiioonnaall SSkkiillllss FFoorruumm

The Mid-West Regional Skills Forum facilitates engagement between regional education
and training providers, local authorities, local enterprise offices and relevant public and
private sector organisations to support employers and job creation. A Mid-West Regional
Skills Forum Manager has been appointed (an employee of LIT). Regular meetings of the
Forum have been held since September 2015 with representation from LIT.

 SShhaannnnoonn CCoonnssoorrttiiuumm

Based upon a shared vision derived from strategic plans, national policy and regional/
national skills needs, Limerick Institute of Technology, University of Limerick and Mary
Immaculate College have committed to a formalised alliance (Shannon Consortium). The
Shannon Consortium spans across a defined range of core areas involving a programme
of enhanced collaboration, co-operation and development. These areas are contributing
towards enhanced and sustainable opportunities for current and future learners across the
three organisations, aimed at benefitting industry and the wider community. The Shannon
Consortium is led by the Steering Group comprising the three institutional Presidents with
an independent chairperson. The work of the Consortium is directed by the
Implementation Board which is jointly chaired by the three Registrars (Chief Academic
Officers) of the three institutions. In addition to the three registrars, the Implementation
Board has two further members nominated by each of the Presidents. The Steering
Group and Implementation Board meet regularly throughout the academic year.

The QA procedures for the provision of clear, accurate, up-to-date accessible information are consistent with the
ESG 1.8.

The Institute provides a wide range of public information. The primary source for stakeholders is the LIT website.

The Institute publications include:
· LIT Annual Reports http://www.lit.ie/Reports/default.aspx

· LIT Student Handbook http://www.lit.ie/Prospectus/StudentHandbook

· LIT Undergraduate Prospectus http://www.lit.ie/Prospectus/LITProspectus/default.aspx

· LIT Flexible Learning Handbooks http://www.lit.ie/Prospectus/FLProspectus/default.aspx

· LIT Guide for International Students http://www.lit.ie/International/Docs/
LIT_International_Guide_2016.pdf

Major QA documents, for example, The Academic

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
ffoorr PPrroovviissiioonn aanndd uussee ooff PPuubblliicc
IInnffoorrmmaattiioonn??

Yes

Council Regulations and Procedures for Taught Programmes (ACRP)

http://www.lit.ie/Reports/Documents/
AcademicCouncilRegulationsandProceduresforTaughtProgrammes.pdf

Please see www.lit.ie for further details.

LIT is committed to the principles described in the Freedom of Information Acts. Section 8 of the Freedom
of Information Act, 2014 requires public bodies to prepare and publish as much information as
possible in an open and accessible manner on a routine basis outside of FOI, having regard to the
principles of openness, transparency, and accountability. Accordingly, LIT provides information on its
website in the following key areas:

- General information about LIT
- Information on the functions and services provided by LIT

- Information on LIT’s decision making procedures

- Financial information
- Procurement information
- Disclosure log and other relevant information deemed appropriate to be published routinely.

Relevant national publications and reports are reviewed by relevant LIT personnel in the development, design
and implementation or academic programmes. For example, Ireland’s National Skills Strategy 2025 is actively
used by LIT in the development and/or review of its academic programmes.

http://www.lit.ie/Reports/default.aspx
http://www.lit.ie/Prospectus/StudentHandbook
http://www.lit.ie/Prospectus/LITProspectus/default.aspx
http://www.lit.ie/Prospectus/FLProspectus/default.aspx
http://www.lit.ie/International/Docs/LIT_International_Guide_2016.pdf
http://www.lit.ie/Reports/Documents/AcademicCouncilRegulationsandProceduresforTaughtProgrammes.pdf
http://www.lit.ie

Yes

The QA procedures for linked providers are consistent with ESG 1.1.

The Academic Council has approved regulations and procedures for collaborative
provision of programmes.

 LIT’s Academic Council has approved a number of collaborations with national and
international agencies, bodies and providers including:

· Atlantic Aviation
· Pallaskenry Agricultural College
· Gurteen Agricultural College
· Fáilte Ireland
· Mary Immaculate College
· Setanta College
· SOLAS
· University of Limerick
· Florida State University
· Yangzee University China

 LIT has signed a number of MOUs with various providers regionally, nationally, and
internationally.

·

·

·

·

The Academic Council Regulations and Procedures for Taught Programmes
(ACRP)

The External Examiners Policy and Procedures for Taught Programmes

The Student’s Charter

The LIT Research Degree Programme Regulations (under review)

Please see www.lit.ie for further details

Do you have a Policy/Procedure
for Collaborative Provision? Yes

The QA procedures for collaborative provisions are consistent with ESG 1.1.

The Academic Council has approved policy and procedures for the collaborative
provision of programmes. The policy “ensures that programmes delivered in
collaboration are consistent with the Quality Standards expected of all LIT
provision”.

Further details are available at

http://www.lit.ie/Reports/Documents/LIT_Policy_Collobarative_Provision_14-
17_Approved_by_AC_20.06.14.pdf

PRSBs 14

Awarding Bodies 2

QA Bodies 0

DDoo yyoouu hhaavvee aa PPoolliiccyy//PPrroocceedduurree
ffoorr DDAA pprroocceedduurreess ffoorr uussee ooff
QQQQII aawwaarrdd ssttaannddaarrddss??

Yes

The delegated authority procedures for the use of QQI Award Standards are
described in the LIT Quality Assurance Handbook. The four key documents
therein are:

LLiinnkkss ffoorr PPoolliiccyy//PPrroocceedduurree
rreellaattiinngg ttoo DDAA pprroocceedduurreess ffoorr
uussee ooff QQQQII aawwaarrdd ssttaannddaarrddss
((IIooTTss oonnllyy))

http://www.lit.ie/
http://www.lit.ie/Reports/Documents/LIT_Policy_Collobarative_Provision_14-17_Approved_by_AC_20.06.14.pdf

Section: Arrangements with
PRSBs, Awarding Bodies, QA
Bodies

First Set of Records

Type of Arrangement PRSB

Name of the Body Chartered Accountants Ireland, Association of Chartered Certified Accountants,
Chartered Institute of Management Accountants, Institute of Certified Public
Accountants in Ireland, Institute of Incorporated Public Accountants, Irish Taxation
Institute, Institute of Chartered Secretaries and Administrators

Section: Arrangements with
PRSBs, Awarding Bodies, QA
Bodies

Second Set of Records

Type of Arrangement PRSB

Name of the Body Association of Chartered Certified Accounts (ACCA),Certified Public Accountants (CPA).

Programme Titles and Links to
Publications

Business Computing

Next review year 2020

Section: Arrangements with
PRSBs, Awarding Bodies, QA
Bodies

Third Set of Records

Type of Arrangement PRSB

Name of the Body Engineers Ireland

Programme Titles and Links to
Publications

BSc in Renewable Electrical Energy Systems
BEng Industrial Automation & Robotic Systems
BEng Electronic Engineering
BSc (Hons) in Electronic Systems
BSc (Hons) in Sustainable Electrical Power
Systems
LC250 Higher Certificate in Engineering in Civil
and Environmental Engineering.
LC251 BEng in Civil Engineering
LC252 BSc (Hons) in Civil Engineering Management
LC241 BSc (Hons) in Construction Management

Next review year 2018

Section: Arrangements with
PRSBs, Awarding Bodies, QA
Bodies

Fourth Set of Records

Type of Arrangement PRSB

Name of the Body Chartered Institute of Building

Programme Titles and Links to
Publications

LC241 BSc (Hons) in Construction Management
LC252 BSc (Hons) in Civil Engineering Management
LC243 BSc (Hons) in Quantity Surveying
LC244 BSc in Sustainable & Renewable Energy
A8244 Bsc in Energy Management (add-on)

Next review year 2020

Section: Arrangements with
PRSBs, Awarding Bodies, QA
Bodies

Fifth Set of Records

Type of Arrangement PRSB

Name of the Body Institute of Occupational Safety & Health

Programme Titles and Links to
Publications

LC254 BSc in Construction Health and Safety

Next review year 2017

Joint research degrees 0

Joint/double/multiple awards 0

Collaborative programmes 0

Franchise programmes 0

Linked providers (DABs only) 2

Section: Collaborative Provision First Set of Records

Type of arrangement: Linked providers (DABs only)

Name of the Body (Bodies) Registration Council for Secondary Teachers

Programme Titles and Links to
Publications

BBus (Hons) in Accounting & Finance;

Next review year 2017

Section: Collaborative Provision Second Set of Records

Type of arrangement: Linked providers (DABs only)

Name of the Body (Bodies) University of Limerick

Programme Titles and Links to
Publications

Level 10 Doctoral Programmes;

Next review year 2020

Articulation Agreements 12

Section: 1 Articulation
Agreements

First Set of Records

Name of the Programme and
Links to Publications

1. Limerick College of Further Education
2. Central College Limerick
3. Nenagh Vocational School
4. Colaiste Mhuire, Askeaton
5. Ennistymon Vocational School
6. Abbeyleix Further Education Centre
7. Templemore College of Further Education
8. Mallow College of Further Education
9. St John’s Central College
10. Waterford College of Further Education
11. Central Technical Institute Clonmel
12. Coláiste Stiofáin Naofa, Cork

LIT Links with Further Education Providers

Limerick Institute of Technology have agreed links with the following Schools:

Departments of Built Environment.
The programmes evaluated during the programmatic review event in the Department of
Built Environment included:
• Masters of Science in Quantity Surveying (Sustainable Public Building) (Level 9)
• Masters of Science in Quantity Surveying (Sustainable Civil Engineering) (Level 9)
• Masters of Science in Quantity Surveying (Sustainable M&E Engineering) (Level 9)
• Bachelor of Science (Honours) in Quantity Surveying (Level 8)
• Bachelor of Science (Honours) in Property Valuation & Management (Level 8)
• Bachelor of Science (Honours) in Civil Engineering Management (Level 8)
• Bachelor of Science (Honours) in Construction Health & Safety (Level 8) (add-on)
• Bachelor of Science (Honours) in Construction Management (Level 8)
• Bachelor of Science (Honours) in Built Environment (Stage 1-Undenominated) (Level 8)
• Bachelor of Science (Honours) in Energy Management (Built Environment) (Level 8)
• Bachelor of Science in Sustainable Building & Energy Engineering (Level 7)
• Bachelor of Engineering in Civil Engineering (Level 7)
• Bachelor of Engineering in Civil Engineering (Level 7) (add-on)
• Bachelor of Science in Construction Site Management (Level 7) (add-on)
• Bachelor of Science in Health & Safety (Level 7)
• Bachelor of Science in Management (Craft) (Level 7) (add-on)
• Bachelor of Arts in Interior Design & Technology (Level 7)
• Higher Certificate in Science in Construction (Level 6)
• Higher Certificate in Science in Construction Practice (Level 6)
• Higher Certificate in Arts in Interior Design & Technology (Level 6)
• Higher Certificate in Science in Property Valuation and Management (Level 6)
• Higher Certificate in Sustainable Building and Energy Engineering (Level 6)
• Higher Certificate in Engineering in Civil and Environmental Engineering (Level 6)
• Higher Certificate in Science in Property Valuation & Management (Level 6)
• Flexible Learning Programmes
o Building Information Modelling with Revit
o Certificate in Low Energy Building Construction
o Technology Enhanced Learning
o Construction Project Management
o Reflective Practice

Number 29

Link(s) to Publication(s)

http://www.lit.ie/Reports/Documents/LIT%20Programmatic%20Review%20Report%20Department%20of%20Built%20Environment%20May

%202016.pdf

Section: Internal Review Schedule Second Set of Records

Year 2015-2016

Areas/Units Department of Information Technology:
The programmes evaluated during the programmatic review event in the Department of
Information Technology included:
• Higher Diploma in Computing in Software Development (Level 8)
• Higher Diploma in Creative Multimedia Programming (Level 8)
• Bachelor of Science (Honours) in Software Development (Level 8)
• Bachelor of Science (Honours) in Computing in Games Design and Development
(Level 8)
• Bachelor of Science (Honours) in Business Information Systems (Level 8)
• Bachelor of Business (Honours) in Business with Computing (Add-On) (Level 8)
• Bachelor of Science (Honours) in Computer Networks and System Management (Level
8)
• Bachelor of Science (Honours) in Interactive Digital Media (Level 8)
• Bachelor of Science (Honours) in Internet Systems Development (Add-On) (Level 8)
• Bachelor of Science (Honours) in Internet Systems Development (Level 8)
• Bachelor of Business in Business with Computing (Level 7)
• Bachelor of Science in Computing (Level 7)
• Bachelor of Science in Internet Systems Development (Level 7)
• Higher Certificate in Business, Business with Computing (Level 6)
• Higher Certificate in Computing in Software Development (Level 6)

Number 15

SSeeccttiioonn:: IInntteerrnnaall RReevviieeww SScchheedduullee First Set of Records

YYeeaarr 2015-2016

AArreeaass//UUnniittss

LIT’s Quality Assurance Policies and Procedures are implemented on all of its five campuses and learning centres
across the counties of Limerick, Tipperary and Clare. These policies and procedures relevantly
design, delivery and review of its academic programmes on the NFQ framework from Level 6 to Level 10, whilst
also assuring quality across its craft apprenticeships, flexible learning and continuous education programmes.

LIT staff members are aware of national and international best practice in academia and in the profession (
Vision and Strategy to 2020, p. 17).

http://www.lit.ie/Reports/Documents/LIT_Vision_and%20Strategy%20to_2020_FINAL%2030%20March%2011.pdf

LIT’s QA documentation has been collected and collated into the LIT Quality Assurance

The LIT Quality Assurance Handbook is annually reviewed, updated, and approved by
consequence, specific content areas are continuously improved through periodic reviews to assure
comprehensiveness, adequacy, and completeness. They are centrally maintained by the LIT Academic Council
Sub-Committee on Academic Quality. The LIT Quality Assurance Handbook document is published in full on the
LIT intranet.

The LIT Quality Assurance Handbook has been submitted to QQI to support its delegated authority and
institutional review processes. This is required under ESG 1.1

The LIT Quality Policy is included in the LIT Quality Assurance Handbook. The Quality Policy was revised and

approved by Academic Council on 2nd October 2015. Details are available at:

http://www.lit.ie/Reports/Documents/Quality%20Policy%20Statement.pdf

LIT has an agreed Mission-Based Performance Compact with the Higher Education Authority (HEA) that is
dovetailed with LIT’s Strategy and Vision 2020. The Compact has identified a number of quantitative and
qualitative performance objectives and metrics which directly contribute to the enhancement of
strategic, tactical and operational planning. LIT is required to report annually to the HEA on these metrics to
secure part of its ongoing funding. LIT has been deemed as a “self-aware, reflective and mature Institution (HEA
comment on LIT’s Compact, March 2014). LIT has been externally assessed as having a
system, that is, it has uniquely achieved a score of 5 out of 5 under the Institutional Review process
(HETAC/QQI).

The key HEA performance objectives, and related metric categories, relate to:

- LIT students
- LIT teaching
- LIT student supports
- LIT knowledge transfer – Research
- LIT knowledge transfer – Enterprise Development
- LIT staff
- LIT places
- LIT funds.

Reference to specific qualitative and quantitative objectives in each of the respective areas outlined above are
reflected in the relevant Part 1 – AIQR response by LIT. LIT’s evaluation of its performance and achievement of
these respective objectives, as measured by metrics, are also identified in relevant areas of the
response by LIT.

A piece in relation to the evolution of quality assurance and enhancement systems to support strategic
objectives in the reporting period.

PART 2 - Section 1:
Institution-led QA - Annual

AIQR - PARTS 2-6

Quality Assurance and Enhancement System Developments

http://www.lit.ie/Reports/Documents/LIT_Vision_and Strategy to_2020_FINAL 30 March 11.pdf
http://www.lit.ie/Reports/Documents/Quality Policy Statement.pdf

· Terms of Reference of the Working Group on Student Retention (Approved by Academic Council - March 16)

· Definition of Desired Attributes of LIT Graduates (Approved by Academic Council – March 16)

· Academic Council Documentation 2014-2017 (Reviewed by Academic Council – March 16) – Amendment to the Terms of Reference
of the Teaching & Active Learning Sub-Committee.

· Write it Right (A Guide to Harvard Referencing System) (Approved by Academic Council May 16)

· Governing Body Nominating Organisations (updated)

The Institute also conducted a two new programme validations and two programmatic reviews in the 2015/16 reporting period.

Institute Reviews:-

Programmatic Reviews 2015/2016

Faculty of Applied Science, Engineering and Technology

· Department of Built Environment
· Department of Information Technology

Programme Validations 2015/2016

Faculty of Applied Science, Engineering and Technology

· Department of Applied Social Sciences
· Department of Electrical and Electronic Engineering

The Academic Council also received and reviewed the Annual Reports from the Faculties of the Institute.

Academic Council approved changes to a number of documents during the 2015/2016 academic year, including the following:

· Academic Council Regulations and Procedures (ACRP) Part 1 14-15 (Approved by Academic Council June 15)

· Academic Council Regulations and Procedures (ACRP) Part 2 14-15 (Approved by Academic Council June 15)

· Quality Policy Statement (Approved by Academic Council - October 15)

· Quality Assurance Policy (Approved by Academic Council - October 15)

· Quality Assurance Handbook (Approved by Academic Council - October 2015)

· LIT Plan Related to the IHEQN (Approved by Academic Council - October 15)

· New Programme Guidelines (Approved by Academic Council - October 15)

· LIT External Examiners Policy & Procedures (Revised by Academic Council – October 15, December 15 and May 16)

· Academic Council Documentation 2014-2017 (Reviewed by Academic Council – December 15) – Addition of Apprenticeship Sub-
Committee Terms of Reference.

Significant specific changes (if any) to QA within the institution.

The schedule of QA
governance meetings for the
period should be inserted
here.

Governing Body Meeting Dates 2015/16 academic Year

 Meeting Dates and Times

Governing Body Meeting Tuesday, 15 th September 2015, 4.00pm

Governing Body Meeting Tuesday, 27 th October 2015, 4.00pm

Governing Body Meeting Tuesday, 14 th December 2015, 4.00pm

Governing Body Meeting Tuesday, 23rd February 2016, 4.00pm

Governing Body Meeting Tuesday, 5th April 2016, 4.00pm

Governing Body Meeting Tuesday, 10 th May 2016, 4.00pm

Governing Body Meeting Tuesday, 28 th June 2016, 4.00pm

Academic Council Meeting Dates 2015/16 academic Year

 Meeting Dates and Times

Academic Council Meeting Friday, 2nd October, 2015 at 2.00pm

Academic Council Meeting Friday, 4th December, 2015, 2.00pm

Academic Council Meeting Friday, 11th March, 2016, 2.00pm
Academic Council Meeting Friday, 6th May 2016 2.00pm

Academic Council Meeting Friday, 17th June, 2016, 2.00pm

Academic Council Sub-Committees Meeting Dates 2015/16 academic Year

Sub-committee Meeting Dates and Times

Academic Reviews Monday, 14th September 2015, 2.00p.m.

Academic Quality Wednesday 16th September 2015, 11.00a.m.

Admissions, Academic Progress &
Student Retention

Wednesday, 16th September 2015, 2.00pm

Research & Development Friday, 18th September 2015,2.00p.m.

Student Support, Access &
Equality Issues

Monday 12th October 2015, 11.00am

Admissions, Academic Progress &
Student Retention

Friday 23rd October 2015, 11.00a.m.

Academic Reviews Monday 9th November 2015, 11.00am

Apprenticeship Monday 9th November 2015, 2.00pm

Academic Quality Thursday 12th November 2015, 11.00am

Teaching & Active Learning Thursday, 12th November 2015, 2.00pm

Research & Development Wednesday 18th November 2015, 11.00a.m.

Internationalisation Thursday 19th November 2015, 11.00a.m.

Teaching & Active Learning Friday 15th January 2016,11.00a.m.

Student Support, Access &
Equality Issues

Monday 18th January 2016, 11.00a.m.

Admissions, Academic Progress &
Student Retention

Wednesday 27th January 2016, 2.00p.m.

Academic Reviews Wednesday 5th February 2016, 11.00a.m

Academic Quality Monday 15th February 2016, 2.00p.m.

Research & Development Tuesday, 16th February 2016, 10.00a.m.

Internationalisation Thursday 18th February 2016, 11.00am

Teaching & Active Learning Friday 8th April 2016, 11.00am

PART 2 - Section 2:
Institution-led QA - Annual

Area/Unit and links to
relevant publications

Links to published internal
reviews

Area/Unit and links to
relevant publications

Links to published internal
reviews

Area/Unit and links to
relevant publications

Reviews in the Reporting Period

The changes to LIT’s Academic Council Regulations and Procedures (ACRP),
following reviews in the reporting period 2015/16, and approved by Academic Council
included:

Effective in the Academic Year 2015/2016:
• Revision of Section 6.2 Procedure Academic Council 12th Mar 2015
• Added a footnote on progression criteria to Section 4.2 Point 6(b) Academic Council
12th Mar 2015
• Revision of Section 3.2.9 Points 4 & 5 and Section 3.2.11 Academic Council 12th Mar
2015
• Added a new Section 4.1.2 Point 5(b) on Failed Elements and renumbered Point 5
Academic Council 13th May 2015
• Updated Section 4.4.2 Point 5 Academic Council 13th May 2015
• Reviewed Sections 4.7 to 4.14 and Section 7.6 Academic Council 19th June 2015

The changes in the other documentation are recorded in the minutes of the Academic
Council as quoted earlier

Second Set of Records

Programmatic Reviews
In May 2016 the Faculty of Applied Science, Engineering and Technology held the
Department of Built Environment programmatic review. This review was conducted in
line with QQI regulations and procedures.

http://www.lit.ie/Reports/Documents/LIT%20Programmatic%20Review%20Report%20Department%20of%20Built%20Environment%20May%202016.pdf;

In June 2016 the Faculty of Applied Science, Engineering and Technology held the
Department of Information Technology programmatic review. This review was also
conducted in line with QQI regulations and procedures.

Third Set of Records

Programmatic Validations 2015/2016:

In 2015/2016 programme validations took place in (i) the Department of Applied Social
Science, and (ii) the Department of Electrical and Electronic Engineering in line with
QQI regulations and procedures

Department of Applied Social Science
In November 2015 the following programme validations were conducted in line with
QQI regulations and procedures:
• Master of Arts in Social Care Management (Level 9)
• Postgraduate Diploma in Social Care Management (Level 9)
• Postgraduate Certificate in Social Care Management (Level 9)

http://www.lit.ie/Reports/Documents/External%20Valid.pdf;

Department of Electrical and Electronic Engineering:
In June 2016 the following programme validation was conducted in line with QQI
regulations and procedures:
• Bachelor of Engineering in Industrial Electrical Engineering (Apprenticeship) (Level 7)

http://www.lit.ie/Reports/Documents/External%20Valid-1.pdf ;

Links to published internal
reviews

Area/Unit and links to
relevant publications

Links to published internal
reviews

Fourth Set of Records

SPECIAL PURPOSE AWARDS (MINOR) – PROPOSALS – GRANTED BY
ACADEMIC COUNCIL (2015/16):

Certificate in Community Coaching
Academic Council granted approval to the Faculty of Business & Humanities –
Department of Sport and Finance for the development of the Certificate in Community
Coaching as a Level 6, 20 Credit Special Purpose Award. (02.10.2015)

Certificate in Near Zero Energy Buildings
Academic Council granted approval to the Faculty of Business & Humanities –
Department of Flexible Learning for the development of the Certificate in Near Zero
Energy Buildings as a Level 6, 20 Credit Special Purpose Award. (04.12.15)

Certificate in 3D Printing and Embedded Systems
Academic Council granted approval to the Faculty of Business & Humanities –
Department of Flexible Learning for the development of the Certificate in 3D Printing
and Embedded Systems as a Level 6, 25 Credit Special Purpose Award. (04.12.15)

Certificate in Contemporary Marketing & Communications
Academic Council granted approval to the Faculty of Business & Humanities –
Department of Flexible Learning for the development of the Certificate in Contemporary
Marketing & Communications as a Level 8, 10 Credit Special Purpose Award.
(04.12.15)

Certificate in Aircraft Records Advanced Technician
Academic Council granted approval to the of Applied Science, Engineering &
Technology – Department of Mechanical, Certificate in Aircraft Records Advanced
Technician – Level 7, 10 Credit Special Purpose Award. (04.12.15)

Certificate in Electrical Technology
Academic Council granted approval to the Faculty of Applied Science, Engineering &
Technology – Department of Electrical & Electronic Engineering for the development of
the Special Purpose Award (Level 6 – Certificate) in Electrical Technology (11.03.16)

Certificate in Jungian Psychology with Art Therapy
Academic Council granted approval to the School of Art & Design for the development
of the Certificate in Jungian Psychology with Art Therapy as a Level 8, 10 Credit
Special Purpose Award. (11.03.16)

Certificate in HRM & Organisational Behaviour
Academic Council granted approval to the Faculty of Business & Humanities –
Department of Flexible Learning for the development of the Certificate in HRM &
Organisational Behaviour as a Level 8, 10 Credit Special Purpose Award. (17.06.16)

Certificate in Transition to Higher Education
Academic Council granted approval to the Faculty of Business & Humanities –
Department of Flexible Learning for the development of the Certificate in Transition to
Higher Education as a Level 6, 20 Credit Special Purpose Award. (17.06.16)

Academic Council granted approval to the Faculty of Business & Humanities –
Department of Flexible Learning for the development of the Certificate in HRM &
Organisational Behaviour and the Certificate in Transition to Higher Education as a
Level 6, 20 Credit Special Purpose Award. (17.06.16)

Fifth Set of Records

Area/Unit and links to
relevant publications

Number of internal
approval/evaluations and
reviews completed in respect
of Validation/Programme
Approval

Number of internal
approval/evaluations and
reviews completed in respect
of Research
Accreditation/Validation.

Number of internal
approval/evaluations and
reviews completed in respect
of Programme Review.

Number of internal
approval/evaluations and
reviews completed in respect
of Research Review.

Number of internal
approval/evaluations and
reviews completed in respect
of School/Department/Faculty
Review.

Composition of Panels: %
Internal

Composition of Panels: %
National

Composition of Panels: % UK

Composition of Panels: % EU

Composition of Panels: %
Student

Chair Profile: % Internal

Chair Profile: % Similar
institution

Chair Profile: % Different
institution

Chair Profile: % International

CHANGES TO APPROVED PROGRAMME SCHEDULES
Changes to the Approved Programme Schedules for the following programmes were
allowed post their implementation review, and approved by the Sub-Committee of
Academic Reviews and Academic Council:
• B.Sc. in Medical Technology,
• B.A. (Honours) in Community Development,
• B.A. in Community Development
• H.C. in Arts in Community Development

4

0

44

0

10

0

94

0

3

3

0

100

0

0

PART 2 - Section 3: Update
on Institutional QA Overview

This institution can use this
section to set out the ways in
which data is used to support
quality assurance and the
management of the student
learning experience.

The institution may choose to
highlight in this section
information relating to factors
that have impacted on quality
and quality assurance in the
reporting period. These may
be factors relating to national
developments or initiatives,
such as
clusters/alliances/mergers,
other external factors or
intra-institutional factors.

Any other implementation
issues of interest can be
noted here.

PART 3

Other Implementation Factors

The 2015 - 2016 Statistics for External Panel Members have shown that 41% were
from Industry, 55% were from Academia and 3% were student representatives.

LIT Academic Council Regulations and Procedures (ACRP) provides for enrolled or
formally enrolled learners in programme validation and programmatic review panels.

Effectiveness and Impact

A commentary about the effectiveness of QA policies and procedures in the reporting period may be inserted here.

The Institute is committed to continuous improvement, reflective self-study and peer review in the operationalisation of its
quality procedures and policies. Such self-reflection plays a pivotal role in monitoring the effectiveness of the quality of
LIT’s policies and procedures. LIT’s quality assurance policies and quality assurance procedures are subject to the same
internal rigorous monitoring and review processes as that conducted by external bodies for the validation and review of
LIT’s educational and training programmes.

The effectiveness and impact of LIT’s quality assurance policies and procedures is reflected in the nature, breadth, depth,
and rigour of its targeted QA activities, as reported through internal and external channels, including:

· LIT - HEA Performance Compact Reporting

· LIT Completion and Retention Statistical Returns to HEA

· LIT’s annual primary research and findings related to Irish Survey of Student Engagement

· External Examiner Reporting

· Programme Development Validation Panels

· Programmatic Review Validation Panels

· Academic Policies and Procedures

· Academic Council

· Sub-committees of Academic Council

· Working groups associated with Sub-Committees of Academic Council

· Programme Boards, Staff-Student Liaison Boards, Department Boards and Faculty Boards.

Sample evidence of the effectiveness of these is provided through their respective implementation, as documented under
their sub-headings, in the Impact section of this report.

In terms of external reporting, LIT agreed a mission-based Compact with the Higher Education Authority (HEA) for 2014 to
2016. Institutional performance was established under the seven domains of:

· Regional Clusters
· Participation, equal access and lifelong learning
· Excellent teaching and learning and quality of the student experience
· High quality, internationally competitive research and innovation
· Enhanced engagement with enterprise and the community and embedded knowledge transfer
· Enhanced internationalisation
· Institutional consolidation.

Under each of the domains there are an average of seven sub-domains. Performance indicators and interim targets were
set for each of the reporting years for each of the seven domains and sub-domains. The Limerick Institute of Technology
Compact with the HEA 2014-2016 document is available on the LIT intranet.

A Self-Evaluation Report (SER) setting out a review of LIT’s performance against the first set of interim targets under the
Compact was compiled by the Executive Management team and monitored by the Governing Body in June 2015. The
Limerick Institute of Technology Compact with the HEA - Institutional Performance Report June 2015 document is
available on the LIT intranet. Colour coding is used in the LIT Compact with the HEA – Institutional Performance Report
June 2015 document so that the reader can identify easily where potential problem areas exist. Each sub-domain (theme)
has been analysed in the document and colour coded in relation to its performance against the target set.

In 2016, LIT was given a Category 1 rating Performance Evaluation, just one of four institutes of technology to join the
university sector in achieving a Category 1 rating.

3..2.1 LIT - HEA Performance Compact Reporting:

The goals and objectives of the LIT Vision and Strategy to 2020 document were aligned to the performance targets set out in the LIT Compact
with the HEA 2014-2016 document during the reporting year.

Included in the LIT Compact with the HEA – Institutional Performance Report June 2015 document are details of progress against the
performance targets for the reporting year and one page of narrative reflections for each of the seven domains which focus mainly on areas
where LIT is struggling to meet targets. Explanations and action plans are presented, taking account of any external factors that may hamper
performance.

3.2.2 LIT Completion and Retention Statistics for 2014/15:

The Institute is committed to providing a quality, enriching and successful educational experience to all of its students. Access, transfer,
progression, retention and successful completion are key areas of the student experience. In March 2011, the Academic Council of LIT raised
the profile of student retention and specifically authorised the Academic Council Sub-Committee on Admissions, Academic Progress and
Student Retention to address key issues. The Council has also authorised an increased role and voice for student representatives throughout
its activities. LIT’s Student Retention Strategy is designed to be an over-arching strategy, serving to draw together relevant themes and key
activities in order to support the retention of students and the completion of their studies. The intended audience for the retention strategy is all
LIT staff. As an active and iterative strategy, it is designed to support LIT’s commitment to provide excellent, inclusive higher education with first
class student support and facilities, and outstanding opportunities for learning for local, national and international students. The strategy also
supports the Institute’s aim to provide an outstanding student experience, which is academically rewarding and personally fulfilling for students.
Diagrammatically, the influence of QA and improvement is depicted in Limerick Institute of Technology’s Retention Collaboration Model:

One of the key indicators that enables LIT to judge whether it is successful in achieving its ambitions in relation to student retention and
completion are reflected in meeting the targets agreed in the Mission-based Performance Compact between LIT and the Higher Education
Authority (HEA). Good retention rates should reflect a positive student experience and high levels of student satisfaction amongst our students.
 To that end, one of the key objectives outlined in LIT’s Compact with the HEA in respect of ‘Our Student Supports’ was to improve first year
and overall progressions rates year on year within LIT from:

- The 2011/12 baseline percentage: (a) 83.78% overall completion rate; (b) 75.46% first year completion rate,
- The 2016 approved target of: (a) 84.35% overall completion rate; (b) 80.25% first year completion rate.

The 2014/15 completion statistics generated in December 2015 highlight the on-going progress made to realise the 2016 approved target, with
a: (a) 81.81% overall completion rate; and (b) completion rate of 78.60% for first years.

Details of the overall and Year 1 completion targets, and achievements, for the reporting periods of the HEA compact are summarised below:

Target Actual Achieved
Interim target, end 2014:
(a) Institute overall completion rate
(b) Year 1 Completion rate

(a) 83.95%
(b) 79.75%

An evaluation of the impact of QA policies and procedures through their implementation in the reporting period
should be inserted here.

This section should highlight
an analysis of the key themes
arising within the
implementation of QA
policies and procedures,
primarily through a thematic
analysis of key
recommendations,
commendations and
conditions for the reporting
period.

Submission

PART 4

A description of
improvements or
enhancements, impacting on
quality or quality assurance,
that took place in the
reporting period, identifying
the reasons for the
improvements (for example
an evaluation of effectiveness
and impact from the previous
period or objectives set out in
strategic compacts).

3.3.1 Performance Management

T h e establishment of the HEA Compact has enabled the year on year
benchmarking of LIT’s performance against a set of core targets that contribute to
the realisation of LIT’s quality standards in its academic affairs and the wider
student experience.

3.3.2 Benchmarking

LIT active involvement in the Irish Survey of Student Engagement (ISSE) has
provided rich data annually. Such data has been translated to ensure the ongoing
improvements of the institute’s activities, in consultation with the student council.
Specifically, these include the quality and effectiveness of LIT’s: (i) student-faculty
interactions; (ii) teaching and learning practices; (iii) the provision of a supportive
learning environment (iv) accessiblility and flexibility of learning; and, (v) further
developing the instute management collaborative relationship with the students
union.

3.3.3 Academic Standards

The conduct of ongoing programme development and programmatic reviews has
provided both internal and external stakeholder feedback on the quality and
adequacy of LIT’s academic provision. Such annual activity has provided for
double-loop learning for LIT in the design, delivery and implementation of quality
offerings in the academic and learning space at undergraduate and postgraduate
levels.

Part 3 Submission

Quality Enhancement

Changes to Academic Council Regulations and Procedures:

Effective in the Academic Year 2015/2016:

• Revision of Section 6.2 Procedure Academic Council 12th Mar 2015
• Added a footnote on progression criteria to Section 4.2 Point 6(b) Academic

Council 12th Mar 2015
• Revision of Section 3.2.9 Points 4 & 5 and Section 3.2.11 Academic Council

12th Mar 2015
• Added a new Section 4.1.2 Point 5(b) on Failed Elements and renumbered

Point 5 Academic Council 13th May 2015

• Updated Section 4.4.2 Point 5 Academic Council 13th May 2015

• Reviewed Sections 4.7 to 4.14 and Section 7.6 Academic Council 19th June
2015

An analysis of quality
enhancement activities that
were initiated by the
institution. This could also
include reference to any
national or international
quality assurance
developments in which the
institution is engaged. The
institution is encouraged to
highlight areas that may be of
interest to other institutions
and would benefit from wider
dissemination.

PART 5

A piece in relation to strategic
objectives in the coming
period and plans for quality
assurance and enhancement.

Review Plans: Area/Unit and
Number

Quality Enhancement highlights:

LIT ensures that it continues to comply with relevant ESG and QQI requirements.
 In the context of the issue of revised QQI Assessment Regulations, LIT
implemented a review of its Academic Council Regulations and Procedures:
Section 4: Assessment Regulations for Taught Programmes to ensure its ongoing
compliance with any revised or new assessment requirements. A working group
was established in 2014/15 to complete a ‘root and branch’ review. This group
reported in 2015/16. Changes resulting from this review to existing policies and
regulations were presented to relevant Sub-Committees of Academic Council.
They were adopted post approval by Academic Council.

In 2015 LIT submitted seven New Apprenticeship proposals to the Apprenticeship
Council. With the success of all proposals in 2015/16 LIT established itself as the
largest national provider on New Apprenticeship under the governance of HEA and
SOLAS. The seven LIT led apprenticeship consortium proposals being approved
by the Apprenticeship Council and LIT was a partner in another GMIT led
apprenticeship.

LIT continued to develop the collegiate academic culture of the institute through its
participative academic structures and by increasing the emphasis on academic
staff development from one dedicated staff development day per to three staff
development days.

Objectives for the Coming Year

Review in 2016/17 of the following Quality Assured documents

These include targeted reviews of:

· Academic Council Documentation
· Academic Council Regulations and Procedures (ACRP) Part 1
· Academic Council Regulations and Procedures (ACRP) Part 2
· Student Retention Strategy
· Pilot Implementation of a Student Fitness to Study Policy
· Teaching Learning & Assessment Strategy
· External Examination Awards (Credit by External Examination)
· Admissions Office Policies and Procedures
· Industrial Liaison Advisory Committee Policy

Programmatic Reviews:

Scheduled Programmatic Reviews 2016/2017 in the including the:

Faculty of Applied Science, Engineering and Technology

• Department of Electrical & Electronic Engineering
• Department of Mechanical
· Department of Applied Science

School of Art and Design

· Department of Design
· Department of Fine Art

Any further information with
respect to plans for the
coming period.

LIT will pilot a new examinations management system called GURU in 2016/17.

The New Department of Quality Teaching and Learning will bring together in a
more structured approach LIT’s commitment to continuous improvement of the
student experience and the supports available to academic staff.

	Blank Page

