Institute of Technology Tralee

INSTITUTE OF TECHNOLOGY, TRALEE
THIRD LANGUAGE SCHEME 2018 – 2021
Under Section 15 of the Official Languages Act 2003

Table of Contents		Page
Chapter 1	Introduction / Background	3
1.1 1.2	Commencement Date of Scheme Preparation of the Scheme	3 3 3
1.3	Language Competency	3
1.4	Overview of ITT	4
Chapter 2	Provision of General Institutional Services/Activities	7
Chapter 3	Summary of Services/Activities Provided by Divisions	10
3.1 3.2	Introduction Office of Academic Affairs and Registrar	10
3.2	Office of Academic Affairs and Registrar The Office for Research, Development & External Engagement	13 13
3.4	The Schools of Study	13
3.5	The Office of Corporate Affairs	14
Chapter 4	Monitoring and Revision	15
Chapter 5	Publicising of Agreed Scheme	16

Chapter 1

Introduction / Background

This scheme was prepared under *Section 15* of the Official Languages Act 2003 ("hereinafter referred to as the Act") by Institute of Technology, Tralee. The Act, provides for the preparation by public bodies of a statutory scheme detailing the services the Body will provide;

- through the medium of Irish,
- through the medium of English, and
- through the medium of both Irish and English

along with the measures to be adopted to ensure that any service not provided by the body through the medium of the Irish language will be so provided within an agreed timeframe.

1.1 Commencement Date of Scheme

This scheme has been confirmed by the Minister for Culture, Heritage and the Gaeltacht. The scheme will commence with effect from 01 August 2018 and shall remain in force for a period of 3 years from this date or until a new scheme has been confirmed by the Minister pursuant to *Section 15* of the Act, whichever is the later.

1.2 Preparation of the Scheme

Section 12 of the Act provides for the preparation of guidelines by the Minister for Culture, Heritage and the Gaeltacht and their issue to public bodies to assist in the preparation of draft schemes. This Scheme has been drawn up in conformity with these guidelines.

This scheme has been drawn up following consultation with students, staff and representative stakeholders.

In accordance with the scheme, the Institute published public notices inviting representations in relation to the preparation of the draft scheme from any interested parties.

A number of organisations were invited to make representations, while staff and students were asked for their views on the promotion of the Irish Language. Student focus groups were established to solicit ideas. The key stakeholders/customers were also invited to make submissions. The scheme takes into account the various views and ideas of the stakeholders as described above.

1.3 Language Competency

Services provided by ITT are still predominantly through the medium of English. The Institute has a limited number of staff with oral competencies in Irish and a smaller number with written competency. However, there is a significant goodwill factor towards the promotion of the Irish Language and a belief that this should be encouraged further by positive pro-active support and initiatives.

1.4 Overview of ITT

1.4.1 The Institute

ITT is an Institute of Technology located on two campuses at Dromthacker and Clash in Tralee. The North Campus at Dromthacker opened in September 2001 and comprises of the following: Business/IT Building; Hotel, Catering & Tourism Building; Centre for Nursing & Health Care Studies; Library; Tom Crean Business Centre and an All Weather and Grass Playing Pitches. Science & Engineering are located on the South Campus along with the major administrative functions. Adjacent to the North Campus is the Kerry Technology Park which is home to approximately 16 organisations and employs almost 200 people. There is close interaction between the Kerry Technology Park and IT Tralee.

A €16.5 million Kerry Sports Academy at the Institute of Technology Tralee, North Campus is nearing completion. Scheduled to open in January 2019, the Kerry Sports Academy will be home to:

UNESCO Chair in Inclusive Physical Education, Sport Fitness, and Recreation;

National Centre for Adapted Physical Activity – CARA;

Health and Leisure Programmes at the IT Tralee;

Kerry GAA Centre of Excellence;

Comhaltas Ceoltóirí Éireann – Headquarters.

ITT offers a wide range of programmes of study in Business, Engineering, Science, Computing, Humanities, Hotel & Catering and Nursing & Health Sciences. It has approximately 3,000 FTE students on fulltime, craft, ACCS and part-time programmes of study and has in excess of 350 staff. Through its Development Office it supports, on a commercial basis, Innovation, Entrepreneurship, Research, Consultancy and Regional Development within the region the Institute serves.

In accordance with the terms of Sections 29 and 30 of the Qualifications (Education and Training) Act, 1999, Institute of Technology Tralee currently has delegated authority from the Higher Education and Training Awards Council (HETAC) to make awards for taught programmes at Levels 6, 7, 8 and 9 of the NQAI framework from academic year 2004/5.

1.4.2 Mission and Vision Statements

The ITT mission statement is:

'To excel in teaching, research and development work, for the benefit of students, industry and the wider community.'

The Institute of Technology Tralee celebrated its 40th anniversary in 2017, marking forty years of providing teaching, research and development to the South West Region and beyond.

In conjunction with the Institute's mission statement; a vision statement was also adopted, as follows:

"The role of the Institute is, within the framework of national and international developments in higher education both within the European Union and more generally within the OECD States, to provide:

In an efficient and effective manner

- In an appropriately resourced and supportive environment
- Within a framework of equality of opportunity

accessible, multi-level, programmes of teaching, research and development activity which:

- develop a deep understanding of the chosen field of study;
- develop a capacity for independent critical thinking and foster academic scholarship;
- provide for initial and ongoing training and development of professional, managerial, practical and technical skills;
- afford student and staff of the Institute opportunities for intellectual and personal growth;
- lead to awards which are recognised nationally and internationally;
- contribute to the knowledge and human resource base relevant, and needed for, economic, social and cultural development of the State in general and of the region served by the Institute in particular, and to co-operate and collaborate with other bodies with similar missions;
- are of the highest quality standards and bear the hallmark of excellence. "

1.4.3 Customers and Clients

The Institute's principal customers are its students, to whom it has a particular duty of care, the Governing Body, staff and the region the Institute serves. The Institute also interacts with the general public and other educational institutions and agencies, including:

Department of Education & Science; HEA; QQI; The Institution of Engineers of Ireland; TEAGASC; Other Institutes of Technology/Universities; Other Higher Education Institutes; Second-Level Schools; Local Authorities; The IDA; Údarás na Gaeltachta; Fáilte Ireland; Tralee Chamber of Commerce and Industry; Trade Unions; IBEC; Enterprise Ireland; FÁS; IPA, IMI; Heritage Council, Health Service Executive and the Department of Health & Children, Siamsa Tire and Work Placement providers.

1.4.4 Assessment of Extent to which services are already available through Irish

The main function of the Institute is to provide quality programmes of education through English (with a number of courses offering Irish as determined by demand) to its students and this will continue to be the case for the foreseeable future.

Irish is offered as an elective subject on the following programmes up to year 4:

School of Business, Computing & Humanities

ISM

TV/Radio

Music Technology

Business Information Management

School of Health & Social Sciences

Social Sciences: Early Childhood Care & Education

Services to the general public, stakeholders and other agencies are currently almost exclusively through English.

1.4.5 Functions and Departments

Function Area	<u>Department</u>
Academic Affairs and Registrar	Academic Administration
	Student Services
	Examinations
	Library
Research, Development and External	Industrial / Liaison
Engagement	Research
	Adult & Continuing Education
	Enterprise Development and Incubation
School of Business, Computing and	Business Studies
Humanities	Computing
	Creative Media and Information Technology
	Hotel, Culinary, & Tourism
School of Science, Technology, Engineering	Civil Engineering and Construction Studies
& Mathematics	Agricultural and Manufacturing Engineering
	Apprentice Section
	Biological and Pharmaceutical Sciences
School of Health and Social Sciences	Nursing and Health Care Studies
	Health and Leisure Studies
	Humanities and Social Science
Corporate Affairs	Finance
	Human Resources
	IT Services
	Estates
	Training & Staff Development
	Administration & Secretarial
Office of Strategic Development	Strategic Planning
	MTU Office
	MIS

Chapter 2

Provision of General Institutional Services/Activities

This chapter sets out the official languages regime operated by the Institute in relation to the general provision of its services.

By the end of this scheme, the Institute's existing communication with the general public regarding general information relating to its services will continue to be made available in both English and Irish through:

- Information leaflets and brochures
- Publications
- Website general static information
- Press releases relating to the Irish language, or related topics

These documents will be made available bilingually within the one cover except where this is not feasible because of the size, nature or layout of the material.

Documentation issued to students

During the lifetime of this scheme it is not proposed to issue the following forms bilingually:

- Registration forms for first year courses
- Special Course Letters related to first year programmes
- Details of Orientation programme
- Documentation forwarded by third parties to be issued to first year students (Garda Vetting forms, etc.)

All new application forms and associated material published by the Institute will continue to be available in Irish and English within the one document.

Where application forms and information leaflets are provided as separate Irish and English language versions, the Institute will ensure that equal prominence is given to both versions and that the Irish language version will be as accessible as the English language version.

Information leaflets/brochures aimed at the **International market** will remain in English only.

General Documentation

Prospectus

The General information sections are in English and Irish.

Student Handbook

The introduction section in the Student Handbook are in English and Irish.

The Conferring Booklet:

The general information in the Conferring Booklet is in both English and Irish.

In other areas

Press releases

All press releases relating to the Irish language or the Gaeltacht will be issued bilingually and simultaneously throughout the course of the scheme from the commencement of the scheme. In addition, 15% of all other press releases per annum will be issued bilingually and simultaneously throughout the course of the scheme.

Website - General Information

Static information of general interest to the public will be available bilingually on the website. The Institute website will maintain the 25 most accessed web pages available bilingually. The Institute website has recently been redesigned and its menu structures have moved and / or changed. The Irish language content is currently in the process of being updated. The Library website will be moving to a new platform over the coming months also.

The following components on the website will remain in English during the course of this scheme:

- Components aimed at an international audience
- Components of a technical specialist nature
- Web-based programmes of study (except Irish language programmes which will be available through Irish).
- Components relating to existing or new programmes (other than those available through Irish).
- Newspaper clippings in the language they are published.
- Weblink & framelinks
- Dynamic content retrieved from databases

Online Interactive services

The Institute's interactive online services for Part-Time courses and for Alumni are bilingual. The interactive Booking of Conferences page is made available bilingually on request when this is possible. Any new interactive services will be introduced bilingually where technically feasible.

Library website

The Library Web Page at http://www.ittralee.ie/en/Leabharlann/Eolas/ incorporates bilingual information and menu options. The Library website will move to a new platform in the next few months, while maintaining a presence on the Main Institute website. The Irish language content will be updated accordingly. The Library Web page also offers links to subscription databases and additional information and support resources.

Library Management System and Catalogue (OPAC)

The Library Catalogue or OPAC is used to search online for materials in the library. Following a national tender for the IoT sector, facilitated by EduCampus, the Library Management System, of which the OPAC is part, recently changed to a new Open Source Library Management

System called KOHA. The Catalogue search menu options will be made available in Irish on the new KOHA system.

Email Disclaimer

The disclaimer on email correspondence is currently bilingual.

Speeches or statements

From the commencement of the scheme speeches or statements will be made available in the language(s) in which they are delivered.

ITT will give appropriate prominence to the Irish language at key events such as the graduation ceremonies by having part of key addresses, such as that of the President and the Chair of the Governing Body given in Irish and English.

Reception/Switchboard Services

Throughout the scheme the Institute will continue to operate an Auto Attendant switchboard with options listed 'as Gaeilge'. The Institute will ensure that the switchboard operator will announce the name of the Institute 'as Gaeilge', be familiar with basic greetings in Irish and will transfer calls in Irish to a nominated staff member who has competence to deal with the query in Irish.

Other Institute Publications

The Institute commits to making the Governing Body Member and Manager Declaration of Interest forms available in both English and Irish for the scheme. In accordance with the provisions of section 10 of the Official Languages Act 2003, the Strategic Plan, Annual Report etc., will also be made available in both English and Irish.

Public Meeting Policy

The Institute does not at present hold public meetings in the Gaeltacht and conducts all its public meetings in English.

Gaeltacht Placenames

The official Placenames of Gaeltacht areas will be used by the Institute for official purposes.

Chapter 3

Summary of Services / Activities Provided by Departments

3.1 Introduction

This Chapter sets out the position in relation to service provision/external interaction of the Departments within the Institute and with the general public. It lists the priority areas for action under this scheme.

3.1.1 Priority for this Scheme

The priorities for this scheme are:

- To continue to enhance the Institute's ability to provide services to our customers in Irish and English.
- General Queries will be dealt with in Irish, within the Admissions and Examination sections in the Office of the Registrar from the commencement of the scheme. Ongoing training will be provided for staff as required.
- To continue to raise staff awareness of the scheme through induction and regular communication
- To continue to enhance staff competency in Irish and appreciation of Irish through training and development.
- To continue to develop services to students through bilingual documentation and a limited one-to-one verbal service in designated areas.
- To continue to extend the number of courses (subject to demand) whose graduates may carry out their work competently through Irish.

3.1.2 Specific Action & Initiatives

Within the lifetime of this scheme preparatory work will be carried out with a view to addressing the issue of the provision of a quality one to one customer service generally, in particular from the Office of the Registrar in this and subsequent schemes.

- Table A below specifies the forms, leaflets and other documentation which will be made available from the Office of Academic Affairs and Registrar, Office of the President, Office of Corporate Affairs and from the Library.
- Formal introduction of Irish Language at Director's address to staff in September
- We intend to build on the success of the TEG (Teastas Eorpach na Gaeilge) classes, certified by NUIM, which we ran over 20 weeks in the academic year 2016/17. Irish Classes (and an Irish Language Assessment) were offered to all Institute staff who were interested. In all over forty staff expressed interest in the classes and thirty staff attended for a language assessment. Staff were assigned to classes at levels A2, B1 and B2. There was some drop off but 22 staff attended the classes regularly for 2 hours each week over 20 weeks. Staff were from all areas of the Institute: academic, administrative, library and technical. They were facilitated to attend classes during work time by the Institute. Fifteen staff attended an end of year assessment of which thirteen were successful at B2 (six staff), B1 (three staff) and A2 (four staff) TEG levels

- The Institute intends to continue providing Irish language training for Institute staff. It is intended to provide upper intermediate level courses at TEG B2 level in 2018/19 leading to advanced TEG C1 courses in the following year. The course will be run in conjunction with Kerry County Council and Kerry Education and Training Board, with staff from all three organisations attending a course hosted by the Institute. The course will also include a weekend in the Gaeltacht.
- Identify academics/speakers for interviews in Irish for radio/television e.g TG4, Raidío na Gaeltachta, Radio Kerry
- Provide communication training for these speakers in Irish.
- Provide grants to staff to take part in Gaeleagras Courses in the Ghaeltacht.
- Provision of Irish/English foclóir.
- Tenders: from the commencement of the scheme the Institute will introduce the acceptance of tenders in Irish or English.
- From the commencement of the scheme the Library will provide Irish Language text books and related learning material.

Table A Commitment to the introduction of written documentation in Irish

Area	Document title	Date
Vice President Academic Affairs and Registrar	Prospectus (General Information sections)	Commencement of the scheme
Vice President Academic Affairs and Registrar	Student Handbook (Introductory section)	Commencement of the scheme
Vice President Academic Affairs and Registrar	The Conferring Booklet (General Information section)	Commencement of the scheme
President	Strategic Plan	Commencement of the scheme
Vice President Corporate Affairs	Annual Report	Commencement of the scheme
Vice President Corporate Affairs	Governing Body Member & Manager Declaration of Interest Forms	Commencement of the scheme
Librarian	The General Library Guide	Commencement of the scheme
Librarian	Searching the Catalogue	Commencement of the scheme
Librarian	Renewing your books online	Commencement of the scheme

3.1.3 Other Supports

A Cumann Gaelach has been set up to organise different events to promote the Irish Language and this is proving very positive in the promotion of the Irish Language within the Institute. The Cumann receive annual funding from the Institute and submit an annual report as part of its activities. This group organise events throughout the year and also during Seachtain na Gaeilge. This club is open to both staff and students. Such events include coffee mornings, social events, etc:

The Cumann Gaelach promotes Irish by:

- Seeking volunteers across the Institute to provide services and help implement the scheme and provide such staff with resources (e.g. Irish dictionaries, etc).
- Discussing training preferences with interested staff and recommend development programmes which promote Irish within ITT.
- Promoting conversational Irish within the Institute.
- Jointly promote with the Institute attendance and training for staff where the emphasis will be on speaking and listening skills, with attention also given to written Irish.
- Include language awareness as part of its annual induction for new staff.
- Provide accreditation as appropriate for courses undertaken.
- Organising various functions to acknowledge our culture and promote the celebration of same.
- Facilitating staff/students to use their Irish name.

Continuing professional development

The Institute to hold an annual Continuing Professional Development workshop session in development of academic staff skills in the delivery of academic services and progression of student academic work in Irish.

3.2 Office of Academic Affairs and Registrar

3.2.1 Academic Services (Office of Academic Affairs and Registrar)

The Academic Affairs and Registrar's Office is responsible for student recruitment, admission, registration and assessment of students and is the first point of contact for new & potential customers. The Office promotes courses, organises school visits and produces the Prospectus and Student Handbook. Customers wishing to conduct business in Irish will be facilitated.

3.2.2 The Library

Library Guide

The General Library Guide will continue to be bilingual. The library produces a range of bilingual information leaflets in addition to the General Library Guide.

3.3 The Office for Research, Development & External Engagement

3.3.1 External Services Department

The External Services Department supports training and consultancy, technology transfer and community development. This Department liaises with development agencies, trade and professional organisations and such representative groups.

Should a training or consultancy service in Irish be required, staff with Irish will be assigned to the task.

3.3.2 Research

The Development Office disseminates information regarding research programmes. It supports research proposals, researcher recruitment and it also monitors and manages start-up, progress and termination of programmes. It supports the enhancement of research capacity. Should Irish be a desirable requirement of a research project, then Irish will be stated as a requirement in recruiting researchers for such projects within the framework of the agreed national recruitment procedures.

3.3.3 Adult and Continuing Education

This department advertises courses, organises information evenings for potential students and companies and produces an Adult and Continuing Education Prospectus.

3.3.4 Academic Services (Development Office)

School visits to the Gaeltacht and to Gaelscoileanna in non-Gaeltacht areas will continue to be available in Irish and will be actively promoted.

3.4 The Schools of Study

The three Schools of Study undertake the core activity of the Institute. Within a departmental structure, courses are provided in a wide range of disciplines under the broad generic headings of: Business, Computing & Humanities; Science, Technology, Engineering & Mathematics; and Health and Social Science.

At present, all programmes of study are through English. Gaeilge is offered as an elective subject where there is sufficient demand. Due to increased demand the Institute has recenty

added Gaeilge as an elective on the Business Information Management Degree (Years 1-4) and Social Sciences: Early Childhood Care & Education. The situation is monitored annually and additional courses introduced as demand warrants and subject to funding being available for course delivery.

3.5 The Office of Corporate Affairs

3.5.1 Finance

The Finance Office is responsible for all procurement and payment and consequently advertises contracts, produces tender documents, pays invoices and salaries and prepares the annual accounts. The Institute currently accepts tender submissions in both English and Irish.

3.5.2 Human Resources

This department is responsible for advertising staff vacancies, producing application forms, job descriptions and arranging interviews. The HR Department also supports the Institute's goal of ensuring that staff have sufficient opportunity to acquire the skills, knowledge and expertise to carry out their duties effectively and to achieve their full potential. The Human Resources Department will continue to provide opportunities to staff to enhance their ability to provide a service through Irish:

- By actively promoting Irish Language training
- By appropriate placement of staff with such proficiency will be implemented throughout the Institute where demand arises.
- By recruiting in Irish where there is a specific need i.e. delivery teaching modules through the medium of Irish.

All new and current staff will be advised of development opportunities to improve their competence in Irish.

3.5.3 IT

The Computer Services Department provides IT and communication services for the Institute.

As most applications and systems are supplied by third party companies, the computer services department is dependent on these companies providing an Irish version of their software/system.

However, when the Institute is procuring new systems and or upgrading current systems it will ensure that they are capable of handling the Irish language and accordingly will recognise the need to include provision for support of the Irish language in the Systems specification.

During the period of the current Scheme, any new computer systems, where these are under the control of IT Tralee will be introduced simultaneously in both languages. During the same period, any upgrading done on existing computer systems, currently available in English only, will include an Irish language option also.

3.5.4 The Estates Office

The Estates Department produces tender documentation for building and maintenance contracts and is also responsible for signage.

3.6 The Office of Strategic Development

The Office of Strategic Development is responsible for Strategic Planning, MIS and the Munster Technological University (MTU) project under which the Institute has joined with CIT in seeking Technological University status for both Institutes as a merged entity.

Chapter 4

Monitoring & Revision

The Senior Management Group within the Institute will keep the effective operation of the scheme under review. Progress will be recorded in the Annual Report. The day-to-day monitoring function will be carried out primarily by the Registrar who is responsible for the implementation of the scheme within the Registrar's Office.

The scheme sets out the targets ITT has set itself for the first three-year period and indicates priority areas. Responsibility for monitoring and review will rest with the Senior Management of the Institute.

Reviews

The scheme will be reviewed at regular intervals.

Chapter 5

Publicising of Agreed Scheme

The contents of this scheme along with the commitments and provisions of the scheme will be publicised to the general public by means of:-

- Press Release;
- Official Launch of the scheme;
- Circulation to appropriate agencies and public bodies;
- Website.

A copy of this scheme will be forwarded to Oifig Choimisinéir na dTeangacha Oifigiúla.