University College Dublin

Quality Assurance/Quality Improvement

Peer Review Group Report

Department of Library & Information Studies

Academic Year 2004/2005

April 2005

TABLE OF CONTENTS

1. The Department

5

1.1
Location of the Department

5

1.2
Staff

5

1.3
Courses and Programmes

5

2. The Departmental Self-Assessment

6

2.1
The Co-ordinating Committee

6

2.2
Methodology Adopted

6

3. The Site Visit

7

3.1
Timetable

7

3.2
Methodology

8

3.3
General Comments

9

4. The Peer Review

10

4.1
Methodology

10

4.2
Sources used

10

4.3
Peer Review Group's View of the

Self-assessment Report

10

5. Findings of the Peer Review Group

12

5.1
Departmental Details

12

5.2
Planning and Organisation

14

5.3
Taught Programmes

14

5.4
Teaching and Learning

18

5.5
Research and Scholarly Activity

19

5.6
External Relations

23

5.7
Support Services

24

6. Overall Analysis of Strengths, Weaknesses,

26
Opportunities and Concerns

7. Recommendations for Improvement

28

8. Concluding Comments

30

9. Response of the Departmental Co-ordinating Committee

to the Peer Review Group Report

32

MEMBERS OF THE PEER REVIEW GROUP

	Name
	Affiliation
	Role

	
	
	

	Professor Andrew Deegan
	Department of Management Information Systems

University College Dublin
	Chair

	
	
	

	Dr Nola Leonard
	Department of Veterinary Microbiology & Parasitology

University College Dublin
	Rapporteur

	
	
	

	Professor Ciarán Benson
	Department of Psychology

University College Dublin
	Cognate

	
	
	

	Professor Tom Wilson
	Professor Emeritus

Department of Information Studies

University of Sheffield
	Extern

	
	
	

	Professor Diane Sonnenwald
	Swedish School of Information and Library Science

Göteborg University & University College of Boräs
	Extern

	
	
	

	
	
	

	1.
	THE DEPARTMENT

	
	

	1.1
	Location of the Department

	
	

	
	The Department is situated on the western side of the Library Building, adjacent to the Agriculture Building. Accommodation comprises one Administrator’s office, eight dedicated staff offices and one shared office, a 60-seat lecture room and a small computer laboratory. The Department also has use of lecture theatres, computer facilities and tutorial rooms in other buildings in the College. The Archives and Manuscripts module is taught in the Archives Department, also in the Library Building.

	
	

	
	

	1.2
	Staff

	
	

	
	The Department contains 8 full-time and 37 part-time members of staff.

The full-time staff comprises 1 professor, 1 associate professor, 3 senior lecturers, 1 lecturer and 2 administrators.

The Department has 6.5 permanent and 0.5 temporary academic staff, a full-time permanent Systems Demonstrator and a full-time permanent Senior Executive Assistant. One senior lecturer was on sabbatical leave during the period under review and was replaced by two half-time temporary assistant lecturers. There are 17 adjunct lecturers and 17 tutors/demonstrators. The lectures given by adjunct staff are equivalent to those given by 2.01 full-time staff.

There are 317 students for 2004/2005. The academic staff to student ratio, not including tutors, is approximately 1:37.

	
	

	
	

	1.3
	Courses and Programmes

	
	

	
	Three courses are offered at both undergraduate and postgraduate level.

Undergraduate courses are Bachelor of Arts (BA) Degree, Bachelor of Arts (Computer Science) Degree and Bachelor of Social Science (BSocSc) Degree.

Postgraduate courses are Higher Diploma in Library and Information Studies (HDipLIS), Master of Library and Information Studies (MLIS), Master of Arts (MA) (Information Studies), MLitt and Ph.D.

	
	

	2.
	THE DEPARTMENTAL SELF-ASSESSMENT

	
	

	2.1
	The Co-ordinating Committee

	
	

	
	Professor Michael Casey

Professor Mary Burke

Dr Ian Cornelius

Ms Jessica Bates

Mr. Alan Carbery

Ms Nuala Connolly

Mrs Noreen Hayes
	Associate Professor/Chairman

Professor and Head of Department

Senior Lecturer

Assistant Lecturer & PhD Student

MLIS student (until 31/08/2004)

MA Student (from 01/09/2004)

Senior Executive Assistant

	
	

	
	Two facilitators were appointed by the QA/QI Office to advise and assist the Departmental Committee:

Professor Andrew Deegan, Head, Management Information Systems.

Dr Nola Leonard, Senior Lecturer, Veterinary Microbiology and Parasitology.

	
	

	
	

	2.2
	Methodology Adopted

	
	

	
	The committee held 14 meetings including 2 with the Facilitators.

Tasks were assigned as follows:

· Professor Michael Casey – Departmental Details (Chapter 1), Support Services (Chapter 7) and Overall Analysis and Recommendations (Chapter 8).

· Professor Mary Burke – Departmental Planning and Organisation (Chapter 2), Teaching and Learning (Chapter 4), External Relations (Chapter 6) and Overall Analysis and Recommendations (Chapter 8).

· Dr Ian Cornelius – Research and Scholarly Activity (Chapter 5) and Overall Analysis and Recommendations (Chapter 8).

· Ms Jessica Bates – Taught Programmes (Chapter 3), Teaching and Learning (Chapter 4) and Overall Analysis and Recommendations (Chapter 8).

· Mrs Noreen Hayes – Departmental Details (Chapter 1), Taught Programmes (Chapter 3) and Overall Analysis and Recommendations (Chapter 8).

Staff who were not members of the Co-ordinating Committee were informed of progress at staff meetings, by occasional announcements by email and by posting the minutes of the Committee’s meetings on the shared network drive, Faisneis.

	
	

	
	

	3.
	THE SITE VISIT

	
	

	3.1
	Timetable

	
	

	Tuesday, 5 April 2005

	17.15
	PRG met at hotel

	19.30
	Dinner hosted by Registrar and Vice-President for Academic Affairs

	
	

	Wednesday, 6 April 2005

Venue: L102 Library Infill

	09.00-09.30
	PRG met

	09.30-10.30
	PRG met with Co-ordinating Committee

	10.30-11.30
	PRG met with Head of Department

	11.30-12.00
	PRG met with Dean of Human Sciences over coffee

	12.00-13.00
	PRG met with staff not on Co-ordinating Committee

	13.00-14.30
	Working lunch, PRG only

	14.30-15.30
	PRG met with Academic staff

	15.30-16.00
	PRG only

	16.00-16.30
	Coffee

	16.30-17.00
	PRG met with Administrative staff

	17.00-18.00
	PRG viewed Departmental and campus facilities

	18.00-18.30
	PRG met with Occasional Lecturers and Adjunct Staff

	19.30
	PRG only, working dinner in hotel

	
	

	Thursday, 7 April 2005

Venue: L102 Library Infill

	09.00-09.30
	PRG met

	09.30-10.00
	PRG met with Research Students

	10.00-10.30
	PRG met with Tutors

	10.30-11.15
	PRG met with HDipLIS and MLIS students

	11.15-11.45
	Coffee

	11.45-12.30
	PRG met with Undergraduate students

	12.30- 13.00
	PRG met with Registrar and Vice-President for Academic Affairs

	13.00-14.30
	PRG had lunch with graduates and graduate employers, Norah Greene Room

	14.30–16.00
	PRG available for private individual staff meetings

	16.00-16.30
	Coffee

	16.30-17.00
	PRG available for private individual staff meetings

	19.30
	PRG only, working dinner in hotel

	
	

	Friday, 8 April 2005

Venue: L102 Library Infill

	09.30-11.30
	PRG rescheduled/requested additional visits

	11.30-13.00
	PRG worked on PRG report

	13.00-14.30
	Working lunch, PRG only

	14.30-15.30
	PRG worked on PRG report

	15.30-16.00
	PRG met with Head of Department over coffee

	16.00 –17.00
	Presentation by PRG to all Department staff (Academic and Administrative)

	17.00
	PRG and Department reception in Common Room (Tea Room)

	
	

	
	

	3.2
	Methodology

	
	

	
	The work of the Peer Review Group (PRG) began with a meeting of the group with the Registrar and Vice-President for Academic Affairs on the evening of Tuesday, 5th April 2005. The Registrar briefed the group on the reform of the academic structures of UCD, in order to allow the PRG to fully appreciate the background against which the review of DepLIS would be conducted. The group wishes to record their thanks to the Registrar for his valuable help during this and his second meeting with the group on Thursday, 7th April.

Responsibility for different sections of the Report was assigned to members of the PRG on Tuesday evening.

The PRG met with the Departmental Co-ordinating Committee, the Head of Department, the Dean of Human Sciences, other academic and administrative staff during Wednesday, 6th April. The PRG also viewed the Library and were given an overview of the services available to staff and students.

Meetings with tutors, undergraduate and postgraduate students occupied much of Thursday, 7th April, together with a tour of the Departmental facilities towards the end of the day. In addition, the group had extremely useful discussions with graduates and graduate employers during lunchtime.

The group had meetings with some staff, academic and Higher Diploma students who requested private meetings.

The group reviewed the documents made available by DepLIS in support of the SAR, such as results of course assessment and a sample of MLIS and PhD theses.

The PRG had many private discussions during the visit, particularly on Friday, 8th April when finalising the draft Report and exit presentation.

	
	

	
	

	3.3
	General Comments

	
	

	
	Staff and students responded positively to the visit and were more than willing to provide the group with information and to discuss issues with us. We would like to thank all the staff for their openness. We thank the Departmental SEA, in particular, for ensuring we had all the refreshments we could possibly require during the course of the visit.

The complete inadequacy of Departmental facilities was one issue which arose frequently during discussion with staff and students and was also entirely obvious to the PRG. Although there were some problems with both undergraduate and postgraduate courses, the students were invariably positive in their comments on the availability and helpfulness of staff on a one-on-one basis.

The visit was well organised and the group gratefully acknowledge the work of staff in the QA/QI Office in arranging the timetable and for their help whenever queries arose. It proved impossible to adhere strictly to timetable due to the comprehensive discussions which took place during meetings but we believe that a sufficient hearing was given to all those the group met during the visit. These full discussions greatly helped us to formulate useful recommendations for DepLIS.

	4.
	THE PEER REVIEW

	
	

	4.1
	Methodology

	
	

	
	The PRG worked together during the site visit. However, the tasks of overseeing the various parts of the review were subdivided initially into the following areas:

	
	

	
	Departmental Details

Planning and Organisation

Taught Programmes

Teaching and Learning

Research and Scholarly Activity

External Relations

Support Services
	Dr N Leonard

Professor A Deegan / Dr N Leonard

Professor C Benson

All

Professor T Wilson/

Professor D Sonnenwald

Prof C Benson

Prof A Deegan

	
	

	
	There was extensive communication and discussion among the members of the PRG during the drafting process and all members had input into each part of the review listed above. All members of the PRG developed the exit presentation, SWOT analysis and overall recommendations. The finished Report was produced following repeated circulation and editing by the group until all members were agreed on its contents.

	
	

	
	

	4.2
	Sources Used

	
	The PRG used the following sources in preparing their Report:

· The SAR and accompanying appendices.

· Background information on University structures and financial information relating to DepLIS, supplied by the Registrar, the Dean of Human Sciences and the Bursar’s Office.

· Interviews with the Co-ordinating Committee, the academic and administrative staff of the Department, the Dean of Human Sciences, employers of graduates, tutors and postgraduate and undergraduate students.

· DepLIS information handbook.

· Copies of MLIS and PhD theses.

· Course documentation including course assessments.

	
	

	
	

	4.3
	Peer Review Group's View of the Self-assessment Report (SAR)

	
	

	
	The Review Group considered the SAR to be an honest and valuable reflection on the part of the staff of DepLIS as to its current position and its aspirations. The Head of Department and Co-ordinating Committee are to be congratulated on preparing an objective SAR and on encouraging a positive attitude to the QA/QI process. Several of the staff commented on how useful the discussion sessions including the “away day” had been for the Department. The SAR and Appendices were comprehensive. The SAR provided a good basis from which the PRG could conduct the review and the Group are sincerely grateful to the Co-ordinating Committee for all their work in producing it.

The description of the taught programmes was somewhat unclear at times to those not familiar with courses taught by the Department. Discussions with staff and students during the visit clarified all of the issues not initially understood by the PRG when reading the SAR and Department handbook. However, as detailed under the relevant section on taught programmes, the group consider that the Department would benefit greatly from more self-explanatory course descriptions for both students and for UCD staff outside the Department. In addition, a table detailing individual staff teaching responsibilities and staff-student contact hours would have been useful.

	
	

	5.
	THE FINDINGS OF THE PEER REVIEW GROUP

	
	

	
	The Department of Library and Information Studies provides an essential input into the education of library and information professionals as it is the only centre in Ireland to provide programmes leading to a professional qualification. In addition, it is the only Department in Ireland which provides third level qualifications in the field. As stated in the SAR, there is therefore, considerable potential for expanding the role of the Department as the national centre for education and research in Library and Information Studies, particularly in relation to the developing market for people with strong information management skills. All the academic staff of the Department are involved in teaching and research although the Department aspires to a more active role in research. It is within this context that we present our findings and recommendations.

	
	

	
	

	5.1
	Departmental Details

	
	

	
	5.1.1 Facilities and Location

The Department is located in the Library building in poor accommodation. It is not clear if all health, safety and handicap accessibility regulations are currently satisfied. Space is inadequate and some areas appear poorly organised although this may be understandable as no improvements can correct the basic problems of housing the Department in this poorly designed, depressing area. Nevertheless, although the group recognise the dilemma faced by DepLIS in not knowing whether they will be permanently housed in this accommodation or whether a move is imminent, we consider that relatively minor improvements including redecoration of the entire space and reorganisation of the corridors and computer room, should be made as a matter of urgency, and no later than in association with the computer cabling work planned for Summer 2005. We hope that this would help to make the area more attractive for students and improve staff morale.

Recommendation

Better accommodation for the Department should be sought elsewhere, and in the meantime, the Head of Department should seek an immediate meeting with Buildings to remedy the utterly unacceptable issues of ventilation etc. which are obvious health and safety issues of serious import for both staff and students. Furthermore, the Head should seek University advice on how to immediately optimise the decorative quality and spatial possibilities of the present Department until such time as a move to more suitable accommodation is possible.

5.1.2 Staffing

Academic staffing

· 6 full-time staff, 1 half-time permanent

· 1.5 temporary

· 17 occasional / adjunct lecturers

Staff frequently expressed the view, both in the SAR and during the site visit that teaching loads were heavy and prevented more active involvement in research. Course data supplied tended to support that view. The PRG also considered that it is inappropriate that so much of course content is dependent on adjunct staff.

For some members of the Department, excessive workload related to teaching, administration, and student support activity may lead to an element of demoralisation and sometimes a lack of energy to meet new challenges.

Recommendation

A total of 1.5 academic FTEs should be appointed immediately, in conjunction with an extensive review of existing courses as outlined in sections 5.3 and 5.4.

Administrative Staffing

· 2 full time, one SEA and one systems demonstrator/computer support person

The main administration function is very capably discharged by the current SEA. She has worked in the Department for a considerable number of years and her contribution to the Department can be described as invaluable, to the extent that the Department would be seriously disadvantaged in her absence. In addition, a considerable volume of administrative work is generated by the various courses and student contact and much of this falls on the shoulders of academic staff. The level of administrative support is inadequate for the needs of the Department as it became apparent during the visit that the academic staff are responsible for much of the administrative work arising from course delivery and examination. The Department is especially vulnerable as the current SEA is nearing retirement but currently acts as the lynchpin of much of the activities of the Department.

Recommendation

Extra, permanent administrative support should be provided to allow shadowing of the activities of SEA and to take over some administrative duties of academic staff.

	
	

	
	

	5.2
	Planning and Organisation

	
	

	
	The Department has been effectively managed for a number of years by the current Head, on the basis of good communication and consensual decision-making. The Department appreciates the need for strategic planning and the current strategic plan is available in the SAR. However, whereas the objectives of the strategic plan are largely acceptable, the means of attaining these objectives are not seen as realistic. The current changes in UCD structures mean that the Department may be especially vulnerable in the next one to two years. Thus, it is essential that a more detailed strategic plan with clearer and more achievable goals be developed immediately.

Although sometimes severely stretched, the staff succeeds in teaching many diverse and interesting courses for undergraduate students and in producing high quality trained postgraduates for entry into the library and information professions. Teaching loads generally appear to be allocated on a basis that is systematic and transparent but teaching activity is not blocked, which is detrimental to staff and does not allow adequate time for research. Interviews with students revealed that communication with students suffers on occasion, probably due to heavy staff workloads as students were unanimous in their view that staff members were available and extremely supportive of students in general. Although DepLIS tries to meet with adjunct staff at least once yearly, the PRG considers that communication among staff, tutors and adjunct staff should be more extensive, with active input by all into course design and development. Quality control of courses taught by adjunct staff can also be difficult.

Recommendations

The Departmental strategic plan should be revised in the light of current developments in the University and the outcome of the QA/QI process. In particular, specific metrics should be included to facilitate subsequent performance measurement, most particularly in the area of research output.

A system of rotation should be introduced in filling the role of Head of Department. The headship has been carried by a single individual for 9 years. This burden is excessive for a single individual and probably non-optimal for the Department. This is a serious matter for the senior staff of the Department.

	
	

	
	

	5.3
	Taught Programmes

	
	

	
	The Department of LIS offers an undergraduate course, two professional stream postgraduate courses, an MA and a PhD. Students from all courses, whether undergraduate or postgraduate were highly supportive of the staff in the Department and recognised their helpfulness and approachability.

5.3.1 Undergraduate Education

Staff of DepLIS identified many of the problems with the undergraduate course offered to BA, BA (Comp.Sc.) and BSocSc students within Chapter 3 of the SAR. One of the issues which may not have been identified sufficiently clearly is the difficulty new undergraduates have in understanding what LIS entails from the materials produced by the Department. This may be due in part to staff being too close to their subject but is a problem that needs to be addressed as in the new modular system, LIS will enter a heavily competitive world of student choice. Previously, the undergraduate course in LIS has had a relatively low uptake, partly due to restrictions based on which subjects could be studied in combination with it. That restriction is now lifted and coincides with a slight increase in first year numbers.

Feedback from students at all levels suggested that:

· Those who persisted to Final Year were satisfied with the course as they recognised that it was an interesting and wide course which could form the basis of many different careers.

· Those in First Year found that the courses were not very attractive and that course titles were misleading, and that they did not feel very encouraged or enthused by staff to persist. Many mistakenly expected the courses to deal with areas like web design.

· First Year students were very appreciative of the tutors.

· Those in Second Year expressed greatest dissatisfaction with the course and the paucity of tutorials. That there might be a problem with the Second Year of the course was hinted at in the SAR as it was mentioned that student attendance was poor.

· Overall there was a general lack of clarity about the course content and about the specific opportunities for future careers which could be offered by the courses.

The PRG agreed with the students that the course titles and course descriptions were opaque to those outside the field and might function as a potential deterrent to newly entering First Year students. A team of Final Year students and postgraduates who are familiar with the course and its benefits, together with interested staff, could take the Department of LIS itself as a project with a view to improving its informational interface with prospective and existing students. Some professional help with this task might be available from the UCD Communications Office.

Recommendations

Staff of DepLIS should prepare an agreed statement on the distinctiveness of their discipline and it should be written in such a way as to be immediately intelligible and self-explanatory to potential First Year students.

All publicity from and about the Department, and especially all module titles and accompanying descriptions of course content, should be re-written to be both more accurate and more attractive.

Potential synergies with the modular courses of other schools should be surveyed and assessed with a view to advising students on optimal combinations and to avoiding unnecessary duplication.

The computing facilities available to undergraduate students should be critically reviewed with a view to substantial improvement.
5.3.2 Postgraduate Professional Education

DepLIS offers an accredited 9-month Higher Diploma LIS and a 12-month Masters LIS degree (MLIS). The primary differences between them are that the MLIS requires the completion of a research thesis and is recognised outside Ireland as a professional qualification.

Feedback from students on these courses, from graduates and from employers was generally favourable. There were consistent judgements expressed, however, that the courses were overburdened with content, offered little time for critical reflection, lacked a compulsory core, and were expensive for those who had to take leave of absence or give up work to do the courses. The postgraduate professional courses require a complete overhaul, both in terms of content and organisation, with a view to achieving the most attractive routes to qualification for the potential cohort of students who currently find the full-time route closed to them for reasons of time, finance or family obligation. Some of the suggestions raised, and some of which have already been identified in the SAR included the following: that these courses might be available in a part-time format, that the thesis might not be necessary, that the course might be taught in blocks of six weeks, that some job-placement experience might form part of it, and that more hands-on skills training be included.

Recommendation

DepLIS should comprehensively review the content, organisation and presentation of the current HDipLIS and MLIS programmes.

Several of the HDipLIS students indicated to the PRG that they would not be willing to undertake the MLIS programme because of the thesis requirement. However, for those students who wish to work abroad, the Higher Diploma qualification is not universally recognised and specifically is not recognised in the USA. A possible solution to current difficulties with both programmes might be to discontinue the HDipLIS and to change the current MLIS to allow two routes of completion, one by thesis and the other by taking either additional modules or by completing 2 to 3 smaller research projects. Other difficulties with the thesis cited by students, included difficulties in selecting a topic and students felt that preparation for carrying out research was started too late in the year. One solution to this problem could be to start planning of theses earlier in the year and to do this within the context of the research methods course, e.g. each student would develop the topic/question, complete a literature review and decide on the methodology to be used within the context of the research methods course. It would also be useful if lecturers on the second semester course explained during the first semester how their courses could support Masters’ theses.

Recommendations
The nature and size of the current thesis requirement should be critically reviewed. Alternative modes of completion of the Master’s programme should be examined.

DepLIS should examine the organisation of the Master’s programme and seek to integrate the thesis better with the other modules of the Master’s course.

The problems identified with excessive course content and the lack of a compulsory core suggest that a radical review of the content and presentation of the modules is necessary. The objective of this review would be to reduce and rationalise course content in order to group content better into core and elective modules. This would promote the formation of logical groupings which would conform with recognised specialisations.

Recommendations

DepLIS should consider ways of organising the compatibility of modules so that core elements might be grouped to allow for demonstrable specialisation in such areas as information management, public sector librarianship, rare books & archives, applications of IT, etc.

The issue of reducing the number of modules required should be seriously addressed. The ECTS scheme and the requirements for a Masters degree under the Bologna process could be used as a model when considering module reduction.

The possibility of scheduling a series of visits to relevant specialist libraries and facilities should be considered as part of the programme.

DepLIS courses should in general include practical and reflexive elements so that theory is taught through practice and reflection.
5.3.3 Postgraduate Academic Courses

The Department offers an MA and a PhD. There are currently no students taking the MA and five studying full-time for a PhD. The Department is to be congratulated on the manner in which it has secured funding for some of these students. There is currently a University-wide pressure to greatly increase the number of PhD students. While highly desirable in general, some caution is needed in a department like LIS where the current number of staff is inadequate for the contributions currently offered.

Recommendations

A cautious approach to enrolling PhDs should be adopted, governed by the principles of matching staff numbers to student intake with a view to maximising successful completion of PhDs on time.

Ways of jointly supervising PhDs and providing PhD courses with other Schools should be explored.

Options for part-time doctoral study should be examined as a potentially attractive route for candidates unable to commit to full-time doctoral study.

The Department should put in place a mentoring system on how to publish and on how to write for publication.

Support for conference attendance should be developed and harmonised across the Department for PhD students.

	
	

	
	

	5.4
	Teaching and Learning

	
	

	
	The system of year and examination co-ordinators appears to work well although much of the work entailed in these roles is administrative. The administrative load of examination co-ordinator is particularly heavy. Although these roles are rotated, such extensive administrative duties are not appropriate for academic staff and much of this work should be carried out by administrative staff in the Department.

Course evaluation by questionnaire and focus group meetings has been done for some of the courses. Standard instruments for course evaluation should be used on a universal basis for all courses. The PRG suggests that the Department should consider the setting up of a mechanism for regular discussion of teaching within the Department. Discussion of teaching methods among academic staff, including tutors and adjunct teaching staff, has the potential to greatly improve course delivery. It has an added benefit of providing support in a small Department so that staff do not feel they are working alone.

Additional support from the Centre for Teaching and Learning is available for staff and is already utilised by the Department. It is not stated whether adjunct staff avail of CTL courses but they should be strongly encouraged to do so. Feedback to the PRG suggested that the quality of a few courses could be improved.

The PRG supports the initiative within the Department of producing a research and thesis booklet for postgraduate research students and the requirement for such students to attend research methods courses.

Availability of books was an issue for some of the undergraduate students in particular. The Department is encouraged to liaise more closely with the Library to resolve this problem.

There was limited discussion of examinations by staff and students with the PRG. Apart from occasional difficulties such as lack of availability of ‘mock’ papers or practical timing issues, examinations were not highlighted as a problem. Employers of graduates were highly satisfied with the quality of the students entering the labour market.

Recommendations

The administrative work associated with course and examinations should be redistributed within the Department as soon as additional administrative help is obtained, as outlined under section 5.2 of this report.

An internal committee should be established with the remit of reviewing the sequential structure of the current undergraduate courses with a view to updating and streamlining the curriculum, both in terms of content and optimum teaching methodologies.

	
	

	
	

	5.5
	Research and Scholarly Activity

	
	

	
	The following is the current situation with regard to research in DepLIS as viewed by the PRG. Many of the points are in common with those recorded by Departmental staff in the SAR. Some funded research is currently underway (one sabbatical, one research project, PhD student scholarships). Details are provided in section 5.1.9 of SAR. Research productivity when viewed as an entire unit is perceived as low when compared to other units. Our principal observations regarding research output can be summarised as follows:

· Staff conducts quality research, producing books, articles and conference papers but the Department is missing publications in some top journals (e.g., IP&M, JASIS&T).

· There appears to be a culture of single authorship, including a lack of student-teacher co-authorship. This view explains in part why there has been little utilisation of master’s theses for research publications in the past. However, MLIS students welcomed the idea that staff would publish papers from their theses, when questioned during the visit of the PRG.

· Apart from publishing the work contained in MLIS theses, the potential of the work carried out for these theses to form part of larger funded collaborative research projects has not been realised.

· There is limited collaborative jointly-funded research with other UCD departments.

· There are no current research collaborations that we could identify with industry, libraries and other professional organisations.

· Staff consider that teaching and research activity are not always synergistic.

· The excessive administrative load on academic staff militates against developing a system of providing dedicated research time for each staff member.

· There is a general lack of funding opportunities in the LIS disciplines as they are traditionally defined, although opportunities are increasing if Information Studies is considered in the broadest sense. In addition, it was apparent when the PRG met graduate employers that libraries and other organisations want to conduct collaborative research and employers expressed a willingness to help fund such research.

The Departmental strategic plan details five research themes which should be exploited by staff in trying to build up the research profile of DepLIS over the next three years. The PRG considers that five is too many for the number of staff and would lead to continued fragmentation of research efforts. We recommend that staff re-think areas of research concentration. Division into two research strengths would be more realistic and more effective in encouraging collaboration and in reporting results. Unifying research strands under larger headings could have an integrative function and would provide a more effective communication mechanism to people outside the Department. Examples of possible divisions could include:

Social aspects of information service and use versus technical aspects of information service and use;

Or

Socio-technical versus socio-political aspects of information services and use;

Or

The individual and information versus the collective (group, community, organisation) and information.

Recommendation

The number of main research themes strategically targeted should be reduced from five to a more realistic number. This would provide an opportunity to set up virtual research centres corresponding to the themes chosen, and to build up research competencies and profile in these areas.

The MLIS programme provides an excellent opportunity for increasing publications and contributing to research projects. If the suggestion of creating ‘research centres’ is adopted, those involved in a centre should identify research topics which could be undertaken by masters’ students on a pilot basis, as preparation for research funding bids.

Recommendation

DepLIS should leverage masters programme research to increase the output of co-authored research in the Department and should set a target of at least one such publication from each member of staff in the next academic year.

The strategic plan for research should be revisited and should include goal setting. Goals could include specific targets for obtaining research funding, IT resources, travel funding and for outcomes such as conference presentations and publications. Help should be enlisted from the University administration which is willing to provide consultancy support to assist strategic planning efforts.

Recommendation

Specific and quantifiable goals for research should be incorporated into the strategic plan.

As research funding for Library and Information Studies has traditionally been difficult to obtain, a conscious decision to be entrepreneurial must be made. Possible initiatives could include the establishment of virtual research centres under the two research strands of the Department, with titles such as the National/Irish Centre for Information Access. Each research centre would have its own web page, identity and letterhead and approaches could be made to organisations for funding under this letterhead. Proposals for funding sought in this way would be more likely to be successful than proposals brought by an individual, especially if effectively supported by the University Research Support Unit (OFRSS).

Recommendation

A more entrepreneurial approach to obtaining research funding for the Department should be adopted.

Just as formation of two research centres within the Department may help in securing funding, because it encourages collaboration, new strategic research alliances and partnerships outside the Department should be considered also. In particular, collaborations should be sought with individuals or units who more easily receive funding, such as those in IT or business. Relationships with existing specialists research centres within and outside UCD should also be explored. DepLIS should investigate joint PhD courses with other units and other LIS programs, e.g. the NORSLIS collaboration in the Nordic countries.

Consortium funding of research should be explored, for example: funding of a project by a number of University libraries or a meta-data related project with the involvement of the H.W. Wilson company and other interested parties. In addition to approaching organisations for funding for projects that the Department considers worthwhile, staff should talk to external organisations about problems they face and from those discussions, develop and negotiate research support. A deliberate policy of better communication with external bodies should be pursued with a view to setting up research liaisons with industry, libraries, etc. DepLIS needs to actively sell the research skills, abilities and value of its staff, not only to outside organisations but also to units within UCD. A possible mechanism of doing this, which would require relatively little effort, might be to send out students to other departments in UCD or to external organisations to do small projects for them as part of the students' coursework. If this were successfully managed and effectively publicised, it could quickly build good will and introduce further collaborative opportunities.

Collaboration with others in the field and outside the field would help increase publications and would also result in publication of material in a wider range of journals.

Recommendation

DepLIS should become more active in developing formal and semi-formal research alliances with partners both inside and outside the University.

The PRG recognise that the poor facilities in the Department negatively impact the research programme and contribute in part to the lack of a strong research culture within the Department. The group consider that it is essential that postgraduate students, especially PhD students, have improved IT resources and laboratory space and, in addition, a meeting room to encourage collaboration, debate and seminar presentations.

Recommendation

The Department should establish regular research seminars in which staff and students discuss ongoing research and to which researchers external to the Department are invited.

Other issues which affect the ability of staff to conduct research need to be considered. As stated elsewhere, teaching for each staff member should be blocked in so far as possible to allow dedicated periods of time for research. Another issue which requires attention is University policy relative to funding sabbaticals as it appears that, at present, uptake of sabbaticals is prevented in some cases because of financial considerations.

Recommendation

Teaching activity should be blocked into semesters for staff members insofar as this is possible in order to facilitate research productivity.

	
	

	
	

	5.6
	External Relations

	
	

	
	5.6.1 Within UCD

A number of informal linkages obtain between DepLIS and other cognate departments in UCD, such as Archives, and Computer Science. These are largely based on individual contacts, or in some cases, on cross-teaching arrangements. Within the new structures in UCD there is potential for, and most definitely a need for, the development of more formal alliances and collaborations, to provide a more effective basis for development of external research funding, and to reflect the increased emphasis on interdisciplinarity in the University.

Recommendation

DepLIS should actively explore opportunities for stronger formal alliances within UCD

5.6.2 Outside UCD

It is clear that DepLIS is highly regarded by alumni, employers and professional associations. However, outside the field of librarianship and information studies, the work of the Department is not well known. DepLIS should consider developing a regular newsletter to be shared with the external communities to highlight work and activities at the Department.

Linkages with employers, those in the librarianship sector being particularly important, are extensive, but generally informal. There are also some promising linkages with employers in the broader area of information professionals, but again the linkages are informal. Due to some extent to their informality, the potential to leverage these associations into common research and funding opportunities is limited.

DepLIS plays an active role in the professional sphere, particularly with respect to the LAI (Library Association of Ireland). LAI accredits the Department's professional programmes, and there is regular and continuing interaction between the LAI and Departmental staff.

There are reasonably good collegial linkages with LIS departments in other universities, but there is little evidence that these linkages are exploited for purposes such as student and lecturer exchanges, or indeed, for joint research projects.

In the context of external linkages, we believe that in general, the international dimension is not sufficiently well addressed either in the strategic planning, or the operations, of DepLIS. This comment also applies to Northern Ireland, an important potential market. A main conclusion is that DepLIS needs to be more active in marketing itself to the outside world, both within the university and externally, to prospective students and to possible future collaborators in research.

Recommendations

DepLIS should strengthen links with other LIS departments internationally for exchange of staff and students, and for development of research collaborations.

DepLIS should establish an advisory board consisting of members from relevant professional associations and some internal academics, to provide ongoing support in strategy formulation and other areas as required.

DepLIS should collaborate with their current strong external affinity groups to address the need for LIS education and funded research at a national political level.

The Department should collaborate with such groups to develop profitable continuing education courses/seminars/workshops.

	
	

	
	

	5.7
	Support Services

	
	

	
	The quality of support services in DepLIS is largely dominated by the quality of the physical environment in which the Department operates. This has been highlighted a number of times in previous sections, and is a major inhibitor to acceptable satisfaction levels on support services generally.

There were a number of complaints in relation to support from Computing Services. Some are accommodation-related, some relate to computing facilities themselves, and others are performance-related (response time, download speeds, etc). It is expected that the latter problems will be solved when new cabling work into DepLIS is complete.

Although personal relationships with UCD Library staff seem to be excellent, library support to the Department is criticised by staff and students as inadequate in terms of provision of books, journals, periodicals, etc., and various services. This seems to be a resourcing problem common to many departments in their relationship with the main library, but it is an obvious constraint on the effectiveness of the Department.

Administrative support provided within and by the Department was, by and large, well appreciated by staff and students. It has been noted elsewhere, however, that administrative support is thinly stretched, and overly dependent on a single individual. This problem needs to be addressed.

UCD central services, other than Computing Services and Library, were generally regarded favourably, with the exception of car parking, a ubiquitous irritant, and cleaning services.

Recommendations

Accommodation and staffing issues have been covered elsewhere, but two other recommendations are put forward.

The budgetary allocation for Library services should be increased to a more realistic level. This is particularly important when one considers the core mission of the Department.

DepLIS should take advantage of the strategic planning support that the central administration will be offering.

	
	

	6.
	OVERALL ANALYSIS OF STRENGTHS, WEAKNESSES, OPPORTUNITIES AND THREATS /CONCERNS (SWOT ANALYSIS)

	
	

	
	Staff have given extensive thought to their strengths, weaknesses, opportunities and concerns as members of DepLIS and it is clear that much considered discussion was undertaken in putting together the recommendations to address these, which are described at the end of the SAR. The PRG have drawn up the following lists as those strengths, weaknesses, opportunities and threats which appeared most important to us as outside observers during our three-day visit to the Department. This analysis formed the basis of the recommendations which are found in this Report.

	
	

	
	

	6.1
	Strengths

	
	

	
	· Unique national role and responsibility

· Committed, highly motivated staff

· Strong loyalty and affinity from the profession to the Department and its programmes

· Well disposed and loyal alumni community

· Research diversity in the Department

· Strong personal linkages within the University

· Strong employment of graduates in their areas of choice

	
	

	
	

	6.2
	Weaknesses

	
	

	
	· Small size / less than critical mass

· Strategic plan unrealistic in the absence of firm proposals to obtain increased resources

· Accommodation that is completely unsuitable for the activities of the Department, aesthetically unappealing, and probably in breach of health and safety regulations

· Lack of visibility on campus

· Lack of time for staff research and scholarly activities

· Research diversity

· Lack of focus on internationalisation

· Relative lack of attractiveness to outside funding agencies

· Failure to capitalise on information management demands

	
	

	
	

	6.3
	Opportunities

	
	

	
	· Build on the commitment of staff members

· Strong external constituency support to build on

· Role in ‘information society’ and ICT developments

· Take advantage of potential economies of scale and scope in restructured UCD

· Possibility of imaginative interdisciplinary funding proposals

· Possibility of new strategic alliances within the University

· Build the profile of the Department through full participation in university-wide modularised systems

· Many information professional job opportunities locally

	
	

	
	

	6.4
	Threats / Concerns

	
	

	
	· Pressure to become viable/deliver on objectives quickly, given current UCD environment

· Perceived indifference to / confusion about the role and mission of LIS in the wider University

· Competition from other third-level institutions on LIS degree/diploma programmes

· Alternative delivery systems for LIS programmes

· Tougher climate for survival within UCD, which could lead to amalgamation with / absorption by another school in short to medium time-frame

· Uncertainty and lack of closure about the core competencies of the Department

	
	

	
	

	7.
	RECOMMENDATIONS FOR IMPROVEMENT

	
	

	
	Detailed recommendations relating to the different activities of the Department may be found in each of the relevant sections of this Report. The following is a summarised list of those recommendations which the PRG consider to be an immediate priority.

Recommendations

Better accommodation for the Department should be sought elsewhere, and in the meantime, the Head of Department should seek an immediate meeting with Buildings to remedy the utterly unacceptable issues of ventilation etc. which are obvious health and safety issues of serious import for both staff and students.

To cope with the evident work overload, the Department should make an immediate case to the University for the provision of 1.5 academic staff FTEs and extra administrative support.

A system of rotation should be introduced in filling the role of Head of Department.

The strategic plan should be revised in the light of current developments in the University and the outcome of the QA/QI process. Specific and quantifiable goals should be included to facilitate subsequent performance measurement.

The number of main research themes to be specifically targeted should be reduced from five to a more realistic number.

The Department should implement a more entrepreneurial approach to obtaining research funding for the Department.

DepLIS should become more active in developing formal and semi-formal research alliances with partners both inside and outside the University.

All publicity from and about the Department, and especially all module titles and accompanying descriptions of course content, should be re-written to be both more accurate and more attractive.

An internal committee should be established with the remit of reviewing the sequential structure of the current undergraduate courses with a view to updating and streamlining the curriculum, both in terms of content and optimum teaching methodologies.

DepLIS should comprehensively review the content, organisation and presentation of the current HDipLIS and MLIS programmes.

The nature and size of the current thesis requirement should be critically reviewed. Alternative modes of completion of the Master’s programme should be examined.

DepLIS should strengthen links with other LIS departments internationally for exchange of staff, students and for development of research collaborations.

DepLIS should establish an advisory board consisting of members from relevant professional associations and some internal academics to provide ongoing support in strategy formulation and other areas as required.

The budgetary allocation for Library services should be increased to a more realistic level. This is particularly important when one considers the core mission of the Department.

	8.
	CONCLUDING COMMENTS

	
	

	
	We have made a number of recommendations relating to research, teaching and learning and other areas.

It is patently obvious, however, that there is a fundamental problem of lack of critical mass (this might roughly be defined as a full-time academic staff complement of at least twenty). This issue is a core strategic one, and must be addressed to comply with the new modalities within UCD.

Their strategic options may be summarised as follows:

1. Organic growth.

This involves incremental staff increases, attracting more students, from home and abroad, and making better use of resources. Review and rationalisation of programme offerings is also necessary, particularly with the advent of modularisation. Research output would be expected to improve as a consequence, with a shift towards participation in major interdisciplinary research projects. These issues are largely addressed above.

2. Significant injection of external funding from professional and / or commercial sources.

This might be addressed through an innovative proposal for major new funding from external sources, perhaps using consultancy assistance resourced by College or University.

3. Formal strategic alliance with internal or external partner, or new school arrangement.

Organic growth, on its own, is unlikely to deliver the scale required to comply with the more challenging requirements of UCD's new strategic vision. Regarding the second option, there is no evidence of a proposal, even in gestation, that would be sufficiently attractive to secure substantial external funding, although we cannot preclude the possibility of one emerging.

This leaves the third option, strategic alliance or enlarged school, to get LIS to critical mass. As a result of our discussions, and consideration of a number of possibilities, we believe that a School of LIS and Archives deserves serious examination. This is based largely on disciplinary fit, and will not of itself solve the scale problem, but it might constitute an important step along the way.

If, for a variety of reasons, none of the above strategies bring LIS to a scale objectively viewed as consistent with the parameters of the UCD Strategic Plan, the Department’s continuing support by the University will be based on its unique nature in this country, and the contribution it makes to Ireland's academic and professional life.

	
	

	9.
	RESPONSE OF THE DEPARTMENTAL CO-ORDINATING COMMITTEE TO THE PEER REVIEW GROUP REPORT

	
	

	
	The Departmental Co-ordinating Committee and all members of staff, would like to express our sincere thanks to the Peer Review Group for all their efforts in undertaking an objective and constructive review of the Department of Library and Information Studies.

We found the QA exercise and the PRG Report to be extremely helpful in assessing our current performance and in helping us to plan for the future. We will certainly be taking the PRG’s recommendations on board in our new School of Information and Library Studies and we look forward to playing a vital role within the College of Human Sciences in an exciting, challenging and rapidly changing UCD.

We would also like to express our gratitude to the staff of the Quality Assurance Office for their assistance, advice and cooperation throughout the QA process.

	
	

PAGE
29

