University College Dublin

Quality Assurance/Quality Improvement

Peer Review Group Report

Department of Sociology

Academic Year 2001/2002

June 2002

Table of Contents

	Chapter
	
	Page No.

	
	
	

	
	
	

	
	Members of the Peer Review Group
	3

	
	
	

	
	
	

	1.
	The Department of Sociology
	4

	
	
	

	
	
	

	2.
	The Departmental Self-Assessment
	6

	
	
	

	
	
	

	3.
	The Site Visit – Department of Sociology (8-11 April 2002)
	7

	
	
	

	
	
	

	4.
	The Peer Review
	9

	
	
	

	
	
	

	5.
	Findings of the Peer Review Group
	10

	
	
	

	
	
	

	6.
	Overall Analysis of Strengths, Weaknesses, Opportunities and Concerns
	19

	
	
	

	
	
	

	7.
	Recommendations for Improvement
	21

	8.
	Response by the Departmental Co-ordinating Committee to the PRG Report
	23

Members of the Peer Review Group

	NAME
	AFFILIATION
	ROLE

	
	
	

	Professor Rodney Thom

	Department of Economics, UCD
	Chairman of the PRG and Facilitator to the Departmental Co-ordinating Committee

	
	
	

	Dr. Věra Čapková
	Department of Linguistics, UCD
	Rapporteur for the PRG and Facilitator to the Departmental Co-ordinating Committee

	
	
	

	Professor Nicolaas Wilterdink
	Department of Sociology, University of Amsterdam
	External Member

	
	
	

	Professor Chris Curtin
	Department of Sociology, National University of Ireland, Galway
	External Member

	
	
	

	Professor Gabriel Kiely
	Department of Social Policy, and Social Work,

UCD
	Member of a UCD Cognate Department

1.
The Department of Sociology

The Department of Sociology is one of the largest departments of the Faculty of Arts and the Faculty of Philosophy and Sociology at University College Dublin and the largest sociology department in the Republic of Ireland. The Department of Sociology was created in 1984, when the long-established Department of Social Science was divided into separate Departments of Sociology and of Social Policy & Social Work. In 1991, it was decided to fill a new Chair of Sociology, which has been occupied since 1993.

The Department of Sociology sees itself as having a wide responsibility to society in the areas of teaching, research and public service. It is committed to maintaining the highest standards in the teaching of Sociology at all levels; to pursuing research, publication and scholarly development at Irish and international levels; and to contributing to policy formation, public debate and the advancement of the interests of the wider community. The Department defines the discipline of Sociology in a pluralist way; while seeking to develop areas of strength as a long-term strategy, it recognises the diversity of approaches to the discipline, a diversity which has increased in recent years with the recruitment of new staff. It is this diversity which the Department sees as giving it a distinct identity. The Department aims to be the leading Department of Sociology in Ireland in both teaching and research.

1.1
Location of the Department

The core of the Department of Sociology, the main department office and six staff rooms, is located on the third floor of the F Block in the John Henry Newman Building on the Belfield campus, an area shared with the Department of Social Policy & Social Work. The Department’s undergraduate office and postgraduate tutors’ room are located two floors below in F104A&B. Two lecturers have their offices on the fourth floor, one in F Block and the other in K block. Two members of staff, the Faculty Fellow, and several postgraduate tutors are located on the fifth floor of the Library Building. Four academic staff members have rooms in the Arts Annexe. One staff member is situated in Woodview. Details about the location of individual staff members, both academic and administrative, may be obtained from Table 1.7 and Table 1.8, p.26, of the Self-Assessment Report (SAR). The Department has only one teaching room, F308, which is shared with the Department of Social Policy & Social Work. The room is used for Master-level seminars and staff meetings. For all other teaching, the Department uses rooms allocated by Services. First-year Sociology lectures are given in Theatre L, which with 500 seats is the largest lecture hall in UCD.

1.2
Staff

The Department of Sociology has seventeen full-time academics: one Professor, one Associate Professor, three Senior Lecturers, eleven College Lecturers, four Assistant Lecturers. Further details about the current academic staff may be obtained from Tables 1.6, 1.7 of the SAR. The Department has the following administrative staff: one full-time Senior Executive Assistant, one full-time Executive Assistant, one full-time temporary Executive Assistant (Table 1.8 of the SAR).

1.3
Courses and Programmes

The Department of Sociology contributes to four undergraduate programmes at UCD: BA, BSocSc, BA and BSocSc (International), and BA Modular. It offers five postgraduate programmes. These are a Higher Diploma in Sociology and Social Research, a Taught Masters Programme leading to the degree of Master of Social Science (Sociology), a similar programme leading to the degree of Master of Social Science (Health and Illness), an M.Litt. degree by research programme and a Ph.D. programme. See Chapter 3 of the SAR for further details about the contents of the undergraduate courses (pp.55-66), postgraduate taught courses (pp.66-72), and also the Faculty of Arts booklets on undergraduate, postgraduate and Modular Degree courses.

As well as the courses and programmes listed above, members of the Department of Sociology provide service teaching for a number of courses and programmes run by other departments in UCD (p.66 of the SAR). In 1999, the Department of Sociology in collaboration with the Adult Education Department and the Dundrum VEC established the Certificate Course in Sociology (p.65 of the SAR).

During the academic year 2001-2002, a total of 1,246 students were studying courses in undergraduate programmes. The Department has on average over 400 students in First Arts, 200 in Second Arts and 200 in Third Arts. About 30 students take Sociology within the Modular Arts Degree Programme which starts every second year. Sociology is also an integral part of the Bachelor of Social Science Degree programme. It is compulsory in First year (about 150 students) and generally over 80 per cent of students take Sociology as part of their final BSocSc degree.

In 2001-2002, there were 30 students following the postgraduate MSocSc (Sociology) programme. At present, there are 3 MLitt students and 25 PhD students.

The number of FTEs (full time student equivalents) for the Department of Sociology increased dramatically from 214 in 1992-93 (before the move into BA and BA Modular programmes) to 619 in 2001-2002 (for the rise in FTEs broken down into its component parts, cf. Table 1.1 Student FTEs 1992-2002, p.17 of the SAR). This gives a present staff-student ratio of almost 1:35, which is 50% above the Faculty of Arts mean.

2.
The Departmental Self-Assessment

2.1
The Co-ordinating Committee

Dr. Mary Kelly, Head of Department and Chairperson of the Co-ordinating Committee

Professor Patrick Clancy, Member of Academic Staff

Dr. Tom Inglis, Member of Academic Staff

Ms. Betty Hilliard, Member of Academic Staff

Dr. Steven Loyal, Member of Academic Staff

Dr. Sara O’Sullivan, Member of Academic Staff

Ms.Etaoine Howlett, Postgraduate Student

Ms. Brid Reason, Member of Administrative Staff (On leave from July 2001)

2.2
Methodology adopted

The Departmental Co-ordinating Committee met formally at least once a month. At five of these meetings, the facilitators Professor Rodney Thom and Dr Věra Čapková, were also present. Outside of these sessions, informal meetings between individual members of the Committee also occurred on a regular basis. All full-time staff members attended a full-day SWAC meeting held in Tara Towers Hotel on 16 October 2001, followed by a two-hour meeting a week later. All staff members were kept informed about the QA/QI process.

3.
The Site Visit - Department of Sociology (8-11 April 2002)

3.1
Timetable

	
	
	

	Day 1 (Monday, 8 April 2002)

	
	
	

	17.00 - 19.00
	Meeting of the PRG to exchange views on the SAR
	

	19.30
	Working Dinner
	

	
	
	

	Day 2 (Tuesday, 9 April 2002)

	
	
	

	9.00 - 9.30
	PRG meeting
	F308

	9.30 - 10.30
	Departmental Co-ordinating Committee meets with the Peer Review Group (PRG) to discuss the Department in the context of the Self-Assessment Report.
	F308

	10.30- 11.00
	PRG meets with Head of Department
	F308

	11.00 - 11.30
	PRG meets with Professor of Sociology
	F308

	11.30 - 12.30
	PRG meets with departmental and administrative staff not on the Co-ordinating Committee
	F308

	12.30 - 13.00
	PRG meets with tutors and workshop facilitators
	F308

	13.00 - 14.00
	PRG only, working lunch
	F308

	14.00 - 15.00
	PRG visits teaching and other facilities in the Department
	F308

	15.00 - 15.30
	PRG meets with PhD students
	F308

	15.30 - 16.00
	PRG meets with MA and MLitt students
	F308

	16.00 - 16.20
	Coffee
	F308

	16.20- 17.30
	Private meetings with individual staff
	F308

	18.30
	Working dinner
	

	
	
	

	Day 3 (Wednesday, 10 April 2002)

	
	
	

	09.00 - 9.30
	PRG meets
	F308

	09.30 - 10.00
	PRG meets with the Dean of the Faculty of Arts
	A103

	10.00 - 10.30
	PRG meets with the Dean of the Faculty of Philosophy & Sociology
	F308

	10.30 - 11.00
	Coffee break
	F308

	11.00 - 11.30
	PRG meets First Year students
	F308

	11.30 - 12.00
	PRG meets Second Year students
	F308

	12.00 - 12.30
	PRG meets Final Year students
	F308

	12.30 - 13.00
	PRG meets with Graduates of the department
	F308

	13.00 - 14.00
	Lunch, PRG only
	

	14.00 -14.30
	PRG meets with administrative staff
	F308

	14.30 - 15.45
	Private meetings with individual staff
	F308

	15.45 - 16.00
	Coffee
	F308

	16.00 - 18.00
	Private meetings with individual staff
	F308

	18.00 - 18.30
	PRG meets Modular Degree Students
	F308

	19.00
	Working dinner and preparation of draft report
	

	
	
	

	Day 3 (Thursday, 11 April 2002)

	
	
	

	9.00 - 10.45
	PRG discusses and drafts the report
	F308

	10.45 - 11.45
	PRG meets with the Head of the Department
	F308

	11.45 - 12.00
	Coffee break
	F308

	12.00 - 12.15
	Private meeting
	F308

	12.15 - 13.00
	PRG prepares the exit presentation
	F308

	13.00 - 14.00
	Working lunch
	F308

	14.00 - 15.30
	PRG finalises the exit presentation
	F308

	15.30 - 16.30
	PRG makes a presentation to the Department on their principal conclusions
	F308

3.2.
 Methodology

The Peer Review group used the Seminar Room F308 as its headquarters during the site visit. All meetings with academic, non-academic staff and postgraduate students were held in this room. The PRG was given the opportunity to visit the offices of both academic and administrative staff of the Department. The PRG visited the newly established Institute for the Study of Social Change. The PRG also investigated the Sociology holdings and other facilities in the Main Library.

3.3
General Comments

The programme of the site visit was very well prepared and co-ordinated by the Department. The attitude of all the staff and students in the Department to the visit of the PRG was both very friendly and positive. There is no doubt that the PRG was looked after by the academic and administrative staff in an exemplary way.

4.
The Peer Review

4.1
Methodology

The Peer Review Group discussed the Self-Assessment Report compiled by the Co-ordinating Committee at its first meeting on Monday 8 April. It was agreed that each member of the PRG would be responsible, after discussion with other members of the PRG, for reporting on particular areas of the work of the Department.

Area of Responsibility

Member of PRG with Primary responsibility

Department Details

Dr. Věra Čapková

Planning and Organisation

Professor Gabriel Kiely

Taught Programmes

Professor Rodney Thom/

Professor Chris Curtin

Teaching and Learning

Professor Chris Curtin

Research and Scholarly Activity
Professor Nicolaas Wilterdink

External Relations

Professor Gabriel Kiely

Support Services

Professor Rodney Thom

SWOC Analysis

Recommendations for Improvement

4.2
Sources used for the PRG Report

The main source of information for the PRG Report was the comprehensive Self-Assessment Report prepared by the Co-ordinating Committee of the Department. The PRG was able to obtain indispensable and valuable insights into the work and atmosphere of the department through discussions with members of staff, with students (undergraduate and postgraduate), and through inspection of the Departments facilities.

4.3
Peer Review Groups View of the Self-Assessment Report

The PRG agreed that the Self-Assessment Report was a comprehensive and informative document. It gives a full account of the activities and various aspects of functioning of the department. All sections of the report have a detailed and self-evaluating analysis of the strengths and weaknesses of the Department. It is an excellent report and clearly represents a great amount of work done by the members of the Co-ordinating Committee.

5.
Findings of the Peer Review Group

5.1
Department Details

Over the past decade, the Department of Sociology has grown dramatically and has become one of the largest departments in University College Dublin. The number of students has increased three-fold, from around 400 in 1992 to 1,246 in 2002. The academic staff, however, has increased only from ten full-time permanent members of staff in 1991 to seventeen members in 2001.

The main part of the Department is located in the John Henry Newman Building in F300, an area shared with the Department of Social Policy & Social Work. Because of the acute shortage of space in the John Henry Newman Building, new staff members have been allocated offices not only on other floors of the John Henry Newman Building, but also in the Arts Annexe, in the Library Building and Woodview. Even within these four sites, departmental rooms are dispersed. This lack of geographical propinquity hinders administrative co-ordination and cohesion, informal face-to-face communication and daily contact.

The Department possesses quite a large number of expensive equipment (portable data show, a broadcast-quality digital video camera, and specialised audio records and transcribing machines). The Department, however, does not have a storage room on Belfield campus to keep them securely.

The Department has only one teaching room, F308, shared with the Department of Social Policy & Social Work. The room is in use continuously for Masters-level seminars. The Department urgently requires a seminar room of its own. For all undergraduate teaching, the Department uses lecture rooms and lecture theatres allocated by Services.

5.2
Planning and Organisation

Department Organisation

The basic organisational structure of the Department centres around a Head, appointed by the President for a fixed term of office, who acts as a leader of the Department and carries ultimate responsibility for the administration and management of the Department. The Department subscribes to a democratic model of management and decision making, with planning, policy development and decision making vested in meetings of the staff which are held on a regular basis and supplemented by annual planning days. Where possible, decisions are arrived at by consensus. Staff meeting agendas are drawn up by the Head of Department and all staff are invited to submit items for inclusion on the agenda. Written and signed minutes are kept.

While the Department is committed to a democratic structure, there seems to be a concern among some members of staff that it is not always apparent how decisions are made. In addition, there is a lack of clarity about the mechanisms that are in place for the implementation of decisions when taken. It may be that reliance on consensus for decision making needs to be reviewed, given the large size of the Department and its diversity. While not abandoning its democratic ethos, new ways of arriving at decisions and implementing them may need to be found or the existing system made more explicit and streamlined. Also not all decisions can be reached by consensus and there may be a need for more executive decision making.

To assist with the running of the Department most academic members are delegated specific areas of administrative responsibility, such as co-ordinators for specific academic programmes. These administrative responsibilities rotate between different members of the Department. The duties of these co-ordinators include tasks such as preparing timetables, meeting with students and organisation of examinations.

Under the Head of Department, the staff meetings and the committees, management devolves onto the administrative staff. There are three administrative staff divided between two offices. One office, designated the Department Office, is managed by a Senior Executive Assistant (currently on secondment). The other office is the Undergraduate Office, which is staffed by two Executive Assistants, one permanent and the other temporary. These two staff share co-equally responsibilities for the administration of the undergraduate programme.

Given the duties and responsibilities of the administrator of the Departmental Office, the grade of the post should be that of an Administrative Officer, rather than a Senior Executive Assistant. An upgrading of the post would also allow this person to take over some of the tasks and administrative decision making currently carried out by the Head, such as the annual unit cost survey. This would help to relieve the Head of some of the heavy administrative burden involved in running such a large Department. Also with the expansions of the number of administrative staff areas of responsibility and authority need to be clear, including line management. This is in keeping with the Department’s plans as detailed on p.49 of the Self-Assessment Report.

Department Finances

The Department’s financial affairs fall under three headings, i.e. salaries, supplies and travel budget and research/project accounts. The salaries budget is largely outside the control of the Department, except in cases where a member of staff takes sabbatical leave. The Department is seriously understaffed with a staff/student ratio of 1:36. (This ratio is calculated by the Department as there are no official College ratios available.) Some effort has been made by the Joint Faculties Management Committee (JFMC) to create new posts in Sociology in response to the sharp rise in student numbers since the early 1990s. However, the existing high staff/student ratio has meant that the Department has had to rely increasingly on tutors for some of its teaching and has been able to provide only a minimum level of contact between academic staff and students. Given the limited staff resources, the Department has done remarkably well. Two issues arise. The first is that the JFMC needs to increase the resources allocated to the Sociology Department as a matter of urgency. The second is that the Department needs to address the reality that, given the limited resources of the JFMC, it is unlikely in the medium term at least to receive the level of resources that will bring their staff/student ratios in line with other Departments in the Joint Faculties. Both of these issues need to be addressed together, so that some solution to the current intolerable situation can be found.

The research/project accounts consist of two accounts. One contains funds generated by the Department as a whole from such sources as the JYA programme. The second contains income paid in by individual members, primarily from research and other activities such as teaching on the Modular Degree. Decisions regarding spending from the first of these two accounts are made by the Department Finance Committee. In the second account, decisions are more individual, but require the approval of the Head of Department.

The main Department budget is the Supplies and Travel and Tutor Budget. The amount allocated annually to this budget is determined by the Joint Faculties Management Committee. Year-on-year there is very little discretion in the spending of this budget, once existing costs such as stationery and tutors are paid for. The current Supplies and Travel and Tutors Budget is grossly inadequate to meet even the minimum needs of the Department. This is particularly evident in the inability of the Department to provide weekly services for undergraduate students. This is a very serious situation and places an inordinate burden on the Department in trying to provide even the most basic service to students.

Under-resourcing of the Department is one of the most serious obstacles to the Department, both in the provision of its current academic programme and its ability to plan for the future. The Department is to be commended for how it has managed this obstacle.

Staff-Communication within the Department

Formal communication within the Department takes place through regular Staff Meetings. Informal communication is hampered by both the size of the Department and the distribution of the staff in several different buildings across the campus. In an attempt to deal with this, the Department relies very heavily on e-mail. However, this is no substitute, as noted in the SAR (p.41), for face-to-face contact.

In addition to the structural obstacles to communication, there are tensions within the staff. This is a serious issue which needs to be addressed in an honest and open way. While some of these tensions might be associated with the diversity of traditions in sociology, as might be found in any large sociology department, there is clearly an aspect of the tensions that arise from personality conflicts. The Peer Review Group (PRG) were impressed by the high degree of openness among the staff about these tensions and the desire to address them. The PRG note that the Department, in undertaking the Self-Assessment Report, did address these issues with the help of a facilitator. The PRG strongly recommend that the Department continue this process.

Student Communication

The Department communicates with students by means of lectures and tutorials, notice boards, the web page and the Department offices, especially the Undergraduate Office. In addition, staff-student meetings are held on a regular basis. Staff members are available to see students each week at specified hours. However, as pointed out in the SAR (p.42), students in general are simply not familiar with being around the Department or seeing academic staff members informally. While this is partly a result of having large student numbers and not enough staff, there is also a matter of how the Department uses its staff. More participation by staff, rather than tutors, with seminars especially at undergraduate level, would help to increase communication between staff and students.

Workloads in the Department

The Department operates a workload system in which teaching and administration responsibilities are converted into numerical workload units, with a 12x1 hour lecture series equalling 1 unit. Concern was expressed by some members of staff about how decisions on the distribution of work are arrived at by the work-loads committee and how representative the committee is of the staff. Inevitably, any system that quantifiers work as detailed as this system does will leave itself open to the accusation of some inequalities. On the whole, the system appears to be a fair and transparent system of allocating work.

5.3
Taught Programmes
The Department is involved in an extensive range of teaching activities at both undergraduate and postgraduate levels. At undergraduate level, the Department provides courses to large numbers of students taking the BA, BSocSc and the BA Modular programmes. At postgraduate level, the Department offers two Masters degrees by coursework, the MSocSc (Sociology) and the MSocSc (Health and Illness).

The Department is clearly a major contributor to the teaching of undergraduate students at UCD. Given the large student numbers, a case exists to consider carefully both course content and method of delivery. With respect to undergraduate programmes issues of significance include:

What is the core of the programmes?

What should be delivered each year?

What is appropriate course content for students level of intellectual development?

How does the Department ensure that there is a progression in learning across the three years of the programme?

How does the Department encourage students to develop and apply key concepts in Sociology?

The PRG believes that the Department would benefit by reducing the number of courses in First Year. This could be achieved by amalgamating some courses such as Introduction to Sociology and Studies in Applied Sociology and moving Sociology of Development to Second and Third Year. At present students indicate that they are confused by the vast array of material covered in First Year and at the same time are disappointed with the lack of depth in covering what are seen to be important concepts and themes.

Courses in Year Two are compulsory and in general are well received by students. However, there is a need to ensure that all students are exposed to the full range of methodological approaches in Sociology, and to the rationale for using different data gathering and analysing techniques. In particular, the Research Workshop and the associated Research Project should involve students deliberating on both qualitative and quantitative methodologies.

At present in Third Year only one course, Sociological Theory is compulsory. While the range of option courses caters to the diversity of student interests there is nonetheless a need to increase the core curriculum to at least 50/60 percent of the years content. This could be done by continuing the methodology stream and by introducing a course on the Application of Sociological Ideas to Social Issues and Problems.

The suggested reorganisation of Third Year could be used to allow option courses to be taught to small groups of students twice a week rather than the current practice of once a week. Such a system would encourage student participation, debate and discussion, active learning and a more comprehensive assessment procedure. At present examination of Third Year options could be described as superficial. Small group teaching in Third Year would also play an important role in encouraging good students to progress to the Masters Programmes.

The Masters Programme attracts many good students and it has an excellent record of thesis completion. It is generally well regarded by students and has the potential to be the leading taught Masters in Ireland. However, at present, too many courses are offered on the Programme which in turn places unnecessary demands on staff time. There is a clear case for reducing the number of courses in the Programme and also for considering the possibility of allowing students on the Masters to take Third Year options. Supervision of Masters dissertation should involve widespread participation by staff in the Department and the position of Director should be rotated on a regular and agreed basis.

The PhD provides the main way of attracting young scholars to the Department. Possibly as a result of factors which now no longer apply the Department has on its books a relatively large number of PhD students but it also has an unsatisfactory completion rate. In the current context of an improved funding environment and the outstanding facilities at the ISSC there is a need to put in place and follow very definite procedures with regard to the recruitment, supervision and management of PhD students. With regard to recruitment the Department should identify its specific Research expertise and interests and the scientific areas where it currently has a capacity to supervise students. Admittance to the PhD programme should involve a proposal from the prospective student which meets the need of the potential Supervisor and Head of the Department. Once in the programme the student should be obliged to make a plan for the completion of the dissertation within three months. This plan would identify the main stages of the research and output milestones. PhD student performance should be evaluated by the Supervisor and Head of Department or a co-supervisor who will be another staff member depending on the topic of research on an annual basis. A seminar series for Postgraduate students should be organised which would allow students to present on aspects of their work on an annual basis and also for staff in the Department to make presentations on relevant theoretical and methodological issues in writing dissertations.

5.4
Teaching and Learning

The PRG is of the view that the Department has a strong commitment to providing a quality service for its students despite the severe difficulties presented by the poor staff student ratio, limited tutorial budget, deficiencies in the Library and the inadequate supply of dedicated teaching space. Feedback from students interviewed during the site visit was generally positive and reflected the results of the student questionnaires returned as part of the QA/QI exercise.

As regards the delivery of the Undergraduate Programme the main issue is that of balancing lecturing to large numbers, small group teaching and seminars and tutorials. Views expressed during student interviews suggested that First and Second Year tutorials should be held on a weekly basis and that staff members should be directly involved in tutorials. This latter would allow students to identify with individual staff members and encourage students’ appreciation for Sociology. It would also ensure that all staff are aware of the issues faced by students in the first two years of the Undergraduate Programme.

There is also a need to ensure that all staff in the Department participate regularly in teacher training programmes focusing in particular on appropriate teaching techniques and the use of teaching technologies. This is especially true of the equipment available in Theatre L, especially the use of PowerPoint and the overhead camera. Evaluations should be undertaken on all courses in the Department and feedback from students should be utilised to improved course content and method of delivery.

5.5
Research and Scholarly Activity

The scope of the Department's research has expanded substantially over the years. Until 1993 the focus was on policy oriented survey research on problems and developments in Irish society. Since then, the variety of research topics and research methods strongly increased. Historical, comparative, qualitative and theory-oriented types of research acquired a more significant place in the Department. In general, there is a high amount of autonomy for individual staff members to follow their own interests and develop specific fields of expertise.

The PRG regards this growth in the scope and diversity of research fields and methods as a positive development. It has enhanced the significance and vitality of sociology in UCD in several respects. But it has also created problems. It is generally felt in the Department that there is a lack of communication between staff members who represent different research styles and theoretical orientations. The effort at structuring the research by distinguishing five research groups in the Department (as mentioned in the SAR, p.108) seems to have failed; these groups do not function in reality. The staff seminars, while indispensable for communication and debate, are not enough to create a stimulating research culture.

Openness and mutual respect are a necessary condition for the creation of such a culture. This implies the recognition of different research styles and theoretical orientations within sociology. It cannot be assumed that 'international' or comparative research is by definition of a higher level than 'national' research, quantitative research is always better than qualitative research, or theory-oriented research (or theorising without research) by definition more important than policy-oriented research - or the other way around. Issues concerning the relevance of certain research topics or the appropriateness of certain research methods should be made open to debate.

A stimulating research culture cannot be created by decree, however, favourable conditions for its emergence can be created.

Research output

The Department’s research output as measured by publications over the past five years is, on the whole, quite satisfactory. The number of articles in refereed journals is relatively low, however. Besides, there are considerable differences in individual scientific productivity. Some staff members are quite productive, the majority does reasonably well, whereas a few seem to fall short of the usual standards of scientific output. We recommend that minimum norms for scientific output will be formulated explicitly to serve as guidelines for individual members of staff and as criteria to be used (among other ones) for the distribution of scarce research facilities.

Research conditions

Research needs time, money and other facilities. Though these conditions fall largely outside the scope of the Department's control, it is important that the Department pays attention to them.

· Time. Given the low staff-student ratio and the consequent high teaching-load for staff members, the age time available for research and writing is clearly less than optimal. Apart from increasing the number of staff, well-organised sabbatical leaves can improve the situation. We support the Department's objective 'to facilitate research through formal sabbatical leave and to explore the possibility of developing informal arrangements whereby staff can take a half year's leave by concentrating their teaching into one semester' (SAR, p. 103). This should be worked-out in a detailed plan for the coming years.

· Money. Apart from subsidies for specific research projects, money is important for the facilitation of participation in international conferences. It should be common practice that the costs of attending conferences are fully covered for staff members who are invited speakers or present a paper. Participation in international conferences by PhD students through paper presentations should also be stimulated by covering the costs.

· Other facilities including the availability of books and journals in the library. At present, the library means for purchasing new publications in sociology are clearly insufficient. A much larger fund has to be created for this purpose.

All in all, the PRG is quite optimistic about the prospects of the Department's research. Research has expanded and rejuvenated in recent years, and will continue to do so, in all likelihood, in the coming years. Several developments give reasons for optimism, such as, on the one hand, the inflow of new, young and energetic staff, and, on the other hand, the recent foundation of the Institute for the Study of Change, which promises to become an important centre for interdisciplinary research. We hope that this report will serve to reinforce the positive trends we observe.

5.6
External Relations

The Department has strong links with other Departments and Faculties within the University, and with Government and other state bodies nationally. This is reflected in service teaching and collaborative research. Internationally the Department is less strong, with most of these links being primarily through individual members of the Department.

The Department could strengthen its international links at an institutional level by participating in such programmes as Socrates. These institutional links would give students - especially graduate students - opportunities for study in other universities, while also forging research links with other sociology departments.

5.7
Support Services

The Departmental Co-ordinating Committee surveyed academic staff on the effectiveness of a wide range of College support services. Using a scale of 1 (poor) to 5 (excellent) the average scores for individual services ranged from 2.1 for the Registrar’s office to 3.3 for the Service Desk in the JHN building. Only two support services, the Office for Funded Research and the JHN Service Desk, were rated above 3.

The only area of major concern relates to the Library Services.

The SAR assesses Library Services under two headings: teaching and research. With respect to teaching the SAR recognises that the increase in student numbers has lead to difficulties in the provision and availability of core textbooks.

In addition to the academic staff survey, all undergraduate students were asked for a response to the following statement: ‘The availability of reading material for this course in the library was sufficient.’ Only in the case of Level 3 Modular students did the majority either ‘strongly agree’ or ‘agree’ with the above statement. In all other cases the response with the highest frequency is classified as ‘neutral’ with the lowest frequency in the ‘disagree’ or ‘strongly disagree’ categories. The Report also emphasises that UCD students appear to be reluctant to purchase copies of recommended core texts and are increasingly dependent on library services for basic reading.

The PRG are of the view that this is an unsatisfactory situation especially in first year where the library cannot be expected to provide core texts for more than 400 students. Hence the PRG recommends that the Department should emphasise the necessity for students to purchase recommended core textbooks.

In common with other Departments, academic staff have prepared course packs consisting of photocopies of book chapters and key articles. Unfortunately this practice may be in breach of copyright laws and, on the information provided to the PRG, the College is reluctant to negotiate licensing contracts with publishers. Given that course packs are an efficient way to ease the pressure on library services the PRG recommends that:

The University should (a) issue clear guidelines on the use of course packs and (b) reconsider its policy on licensing contracts.

As a resource for supporting research the SAR describes the UCD collection of sociology books and journals as ‘entirely inadequate’, a view widely reflected in comments by academic staff and research students. As a result the Department has become increasingly reliant on other sources such as the TCD library, the National Library of Ireland and inter-library loans. For a research active Department this is a highly unsatisfactory and ultimately untenable situation. This, of course, is a frequent finding in the QA/QI process and a matter of deep concern throughout the College. However, it is clearly inconsistent with the emphasis that UCD now places on research and the recruitment of postgraduate students. Hence, the PRG recommends that:

UCD’s ambitions to promote itself as a centre of excellence in research should be fully reflected in the priority given to library funding.

Other Support Services.

The SAR is generally positive regarding other support services provided by the College. Some concern was expressed on issues such as the short time period allowed for summer exam marking and use of student computer services during peak periods. However, the SAR anticipates that these problems will be eased by new innovations such as the Mark Capture System which permits exam grades to be submitted on-line and the Computer Services Portal which will give students home access to the UCD network.

6. Overall Analysis of Strengths, Weaknesses, Opportunities

and Concerns

The Department of Sociology is of great significance from both a research and teaching point of view to what is the largest university in Ireland. It has achieved a considerable amount since its establishment and the purpose of the PRG is to make suggestions as to how it might develop and prosper further. In this regard, both external and internal factors which have a bearing on the future of the department can be pointed out.

External factors include:

The very unfavourable staff/student radio

Physical resources, including the dispersal of staff and inadequate office and storage space

Limitations in the Library

Teaching supports, including new technologies

Issues surrounding administration grades and promotion

Unsatisfactory sabbatical leave arrangements

The major internal issues involve diversity of approaches to teaching and research, departmental management and decision-making.

In the past ten years, the department has seen a substantial increase in both staff and student numbers. This has led to a diversity of ideas and approaches to sociological teaching and research and this diversity is highlighted in the report as one of the departmental strengths. However, in practice, diversity has become an obstacle to progress. This is an issue that needs to be addressed, resulting in a clear recognition of different points of view and mutual respect for well argued positions.

With regard to management procedures, there is a tension which is not unusual, between the need to have decisions made and at the same time involve staff in policy-making. It has to be recognised by all in the Department that certain issues have to be dealt with on an executive basis. Other issues, however, can be dealt with through a committee system which has clear reporting procedures and an agreed time frame, particularly with regard to decision-making.

With regard to teaching programmes, the Department has undergone a very substantial increase in the intake of students. This has resulted in an adverse staff/student ratio, a matter which needs to be dealt with by the University. At the same time, the Department should consider the possibility of introducing procedures which would place limits on students entering the 2nd year of the BA programme. It is the clear intention of the Department to provide a quality service to the students. To assist in realising this aim, the Department should consider reviewing its undergraduate programme with regard to content, methods of delivery and progression across the three years. With regard to content, there appears to be too many courses in the first year and some courses, such as the Sociology of Development, might be better transferred to 2nd year. In year two, students should be exposed to the full range of methodological issues and techniques, both quantitative and qualitative, while in third year, there is a clear need to increase the core curriculum. With regard to methods of delivery, the Department should consider introducing weekly tutorials in years 1 and 2 and more small group teaching in option courses in year 2. The Department also needs to maximise the university’s support system for improved teaching, with particular emphasis on the use of new technologies. There is also a need to introduce a more effective evaluation system which provides information on how students receive different courses. The Masters Programme is well regarded by participating students, can rightly be regarded as successful and has a commendable completion rate for dissertations. However, the number of courses offered in the programme should be reduced.

Given the number of students taking Sociology, administrative support is of great significance. Efforts need to be made to return to the sound administration arrangements which characterised the department until recently.

7.
Recommendations for Improvement.

Planning and organisation

· As a matter of urgent priority, the Department needs more academic staff. The Department and the JFMC need to come to an agreement on realistic staffing targets and how these will be met.

· The tutors budget needs to be increased sufficiently to permit weekly tutorials in each of the three years of the undergraduate degree.

· A proper career structure for the Administrative staff should be considered.

· The post of administrator of the Department Office should be upgraded to Administrative Officer.

· The lines of authority within Administrative staff need to be addressed, as the current arrangement seems to be a source of tension.

· The process of decision making and the mechanisms for the implementation of decisions need to be made clear. There is also a need to review the current arrangement.

· The Department should improve the committee system and institute clear reporting procedures.

· The Department needs to continue the process it began with the QA/QI exercise to address staff tensions. These tensions are a serious obstacle to the vibrancy of the Department.

· The academic staff should participate more in tutorials and seminars in the undergraduate programme to enhance staff/student communication.

· The workload system needs to be reviewed to address a number of questions, including: Is it desirable to quantify everything? Who is entitled to serve on this committee and what is the process by which one becomes a member? How does the committee decide on the distribution of work?

· The Department should be allocated its own seminar room.

Taught Programmes

· The Department should undertake a review of its Undergraduate programme with regard to content, learning progression and teaching methods.

· There should be a reduction in the number of courses in First Year which could be achieved by amalgamating some courses and moving others to Years Two and Three.

· All students in Years Two and Three of the programme should be exposed to the diversity of methodologies and research techniques in Sociology.

· The core curriculum in Third Year should be increased possibly by retaining the theory element and adding a methodology element and a course on the Application of Sociological Ideas to Social Issues and Problems.

· In a reorganised Third Year option courses should provide a basis for small group teaching, be delivered two hours a week in each semester and involve student participation.

· The proportion of the marks given over in First Year to continuous assessment should be increased particularly by giving a mark to the first essay and also giving some mark to attendance and participation.

· The Department should continue to support and nurture the Masters Programme. It should be advertised widely and every effort should be made to recruit students from outside UCD. The number of courses on the programme should be reduced and the possibility of Masters students taking Third Year option courses be considered.

· The Department should improve teaching research methods in the Master’s Programme.

Teaching and Learning

· There should be weekly tutorials in Years One and Two with participation by all staff.

· Staff should participate in Teacher Training programmes organised by the University and indeed the Department could take an initiative in organising Teacher Training programmes for its members.

· Student evaluations should take place on all courses and mechanisms should be put in place to ensure that the results are used to improve all aspects of the course.

· The Department should emphasise the necessity for students to purchase recommended core textbooks.

Research

· Staff seminars should be given a more central place in the life of the Department. Regular participation should be felt as an obligation by all staff members. Each staff member should be expected to present a paper in the seminar on a regular basis. The staff seminars should also provide an opportunity for PhD students to present their research findings and to become more involved in the Department.

· Besides the staff seminars, a Research Day at the end of each academic year is a useful basis for discussing research problems and research policy. At this occasion staff members will have the opportunity, on an individual or group basis, to present parts of their ongoing work or plans for the future. Research priorities and the organisation and financing of research will be discussed. Discussions of research policy will also involve relations between the Department and research institutes such as, in particular, the Institute for the Study of Social Change and the Social Science Research Centre.

· The structuring of the Department's research into five Research Groups needs reconsideration. Restructuring might take place on the basis of already existing informal relations, shared institutional links, theoretical affinities and common research problems rather than weakly defined research areas.

· We recommend that minimum norms for scientific output be formulated explicitly to serve as guidelines for individual members of staff and as criteria to be used (among other ones) for the distribution of scarce research facilities.

External relations

· The Department should further develop its links at an institutional level with sociology departments in other universities at an international level.

8.
Response by the Departmental Co-ordinating Committee to the PRG Report

The QA/QI Committee of the Department of Sociology acknowledges with thanks the receipt of the Report of the Peer Review Group. The work and commitment of the Group are appreciated. The report is seen as supportive and helpful, with good insights into the work of and constraints on the department. No formal rebuttal is deemed necessary. However, the Committee requests that cognisance be taken of the following points.

1. It is noted that the Peer Review Group has drawn attention to the extraordinarily dispersed nature of departmental staff in terms of offices (Item 1.1 on p.1) and to some of the negative implications of this (p.12). We are, however, disappointed that the concern of the Group in this regard is not reflected in any of the recommendations (Item 7, pp. 21-22).

2. The Committee welcomes the comments on the PhD programme of the department (p.14). However, it is felt that the extent to which some of the recommendations here have already been addressed in the ‘Departmental Framework for a Structured PhD’ is not fully reflective in this section. Details of this framework are included in the S.A.R. on p. 95 and Appendix VII.

PAGE
23

