Quality Assurance/Quality Improvement

Peer Review Group Report

Department of Agribusiness, Extension

and Rural Development

March 2003

University College Dublin

Quality Assurance/Quality Improvement

Peer Review Group Report

Department of Agribusiness, Extension

and Rural Development

Academic Year 2002/2003

Table of Contents

 Page

1. The Department

1.1
Location of the Department

5

1.2
Staff

5

1.3
Courses and Programmes

5

2. The Departmental Self-Assessment

2.1
The Co-ordinating Committee

6

2.2
Methodology Adopted

6

3. The Site Visit

3.1
Timetable

7

3.2
Methodology

8

3.3
General Comments

8

4. The Peer Review

4.1
Methodology

9

4.2
Sources Used

9

4.3
Peer Review Group’s View of the Self-Assessment Report
9

5. Findings of the Peer Review Group

5.1
Departmental Staffing, Organisation and Facilities

10

5.2
Planning and Organisation

10

5.3
Taught Programmes

12

5.4
Teaching and Learning

14

5.5
Research and Scholarly Activity

16

5.6
External Relations

18

5.7
Support Services

19

6. Overall Analysis of Strengths, Weaknesses, Opportunities

and Threats/Concerns

20

7. Recommendations for Improvement

22
8. Response by the Department of Agribusiness, Extension and Rural

Development Co-ordinating Committee to the PRG Report

23

Members of the Peer Review Group

NAME
AFFILIATION
ROLE

Professor Gabriel Cooney
Department of Archaeology, UCD
Chair

Professor Don Cruickshank
Department of Spanish, UCD
Rapporteur

Professor Andy Deegan
Department of Management Information Systems, UCD
Cognate

Professor Chris Garforth
University of Reading
Extern

Professor Jean Kinsey
University of Minnesota
Extern

1.
The Department of Agribusiness, Extension & Rural Development

1.1
Location of the Department

The Department of Agribusiness, Extension & Rural Development is located in the Agriculture Building on the Belfield campus at University College Dublin. There is a total of 15 offices which accommodate academic staff, administrative staff and the Rural Development Unit. The Department has major use of Classroom G01 where the Taught Masters Programmes are presented. It also has use of other common Faculty of Agriculture facilities.

1.2
Staff

Details of the staff levels within the Department are outlined in Book 1, Chapter 1, pp. 1–2 of the Self-Assessment Report. The work of the Department is undertaken by twelve full-time academic staff, one half-time permanent and one full-time contract administrative staff, one postdoctoral student, one research assistant and eight demonstrators. Full curricula vitae are presented for all staff in Book 2, Appendix A, pp. 5–55 of the Self-Assessment Report.

1.3
Courses and Programmes

The Department is involved in eight taught undergraduate/postgraduate pro​grammes:

· BAgrSc (Agribusiness and Rural Development) (SAR, 3.1, pp. 20–9; Agriculture Courses of Study Booklet, pp. 17–18, 57–63);

· Rural Development: HDip/MAgrSc/MSc (Agr) (SAR, 3.2, pp. 29–36; Agriculture Courses of Study Booklet, pp. 168–9, 182–41);

· Certificate in Humanitarian Assistance (SAR, 3.3, pp. 36–42; Agriculture Courses of Study Booklet, pp. 186–7);

· HDip Rural Development (Humanitarian Assistance) (SAR, 3.4, pp. 42–51; Agriculture Courses of Study Booklet, pp. 159–61);

· MScAgr (Humanitarian Assistance) (Agriculture Courses of Study Booklet, pp. 159–61);

· Diploma and BSc in Rural Development (Agriculture Courses of Study Booklet, pp. 137–42, 182–4);

· Strategic Planning for Rural Enterprise (SAR, 3.5, pp. 51–6; Course Brochure);

· Rural Development Unit External Training (SAR, 3.6, pp. 56–62; Rural Development Unit leaflets).

The Department also runs research Masters and PhD programmes (SAR, 5.8.0.1, 5.8.0.2, p. 146; Agriculture Courses of Study Booklet, pp, 144–5).

2.
THE DEPARTMENTAL SELF-ASSESSMENT

2.1
The Co-ordinating Committee

Dr Dermot J. Ruane, Chair

Dr John O’Connell

Ms Anne Markey

Ms Anne Finnegan

Ms Marie O’Malley

Mr Pat Gibbons

Ms Timmina Kennedy

Professor Jim Phelan

The PRG noted the composition and membership of the Departmental Self- Assessment QA/QI Co-ordinating Committee and was satisfied that it conformed with Guidelines laid down by the UCD Quality Assurance/Quality Improvement Standing Committee.

2.2
Methodology Adopted

The PRG noted that regular meetings were held by the Co-ordinating Committee and the methodology undertaken (page iii, SAR) was as required in the Guidelines. There were two main meetings with the facilitators, one in the autumn of 2002 and one in the spring of 2003. The co-ordinator kept Professor Cooney generally informed at other times throughout the SAR preparation period. Professor Cooney undertook to inform Professor Cruickshank, who was on sabbatical leave.

The assignment of work on the basis of tasks was organised by the Co-ordinating Committee at an early stage. A framework for the completion of the Self-Assessment Report was agreed. All members of staff were consulted and had varying levels of input into the SAR preparation. A full-day meeting was arranged in January 2003 to consider the draft report.

3.
THE SITE VISIT

3.1
Timetable

Wednesday, 26 March 2003

(Meetings took place in Room G01, Agriculture Building, unless otherwise stated)

9.00–9.30
PRG met

9.30–10.30
PRG met Co-ordinating Committee

10.30–11.00
PRG met Dean of Agriculture over coffee

11.00–12.00
PRG met Head of Department

12.00–1.00
PRG met staff not on Co-ordinating Committee

1.00–2.15
Working Lunch for PRG

2.15–3.15
PRG viewed facilities of the Department

3.15–4.15
PRG visited Main Library and Development Studies Library

4.15–4.45
Coffee break

4.45–5.00
PRG met Research Assistants

5.00–5.30
PRG met Rural Development Unit staff

7.30 p.m.
PRG only, working dinner in hotel

Thursday, 27 March 2003

(Meetings took place in Room G01, Agriculture Building, unless otherwise stated)

9.30–10.00
PRG met

10.00–10.20
PRG met Research Masters and PhD students

10.20–10.40
PRG met Masters in Humanitarian Assistance students

10.40–11.00
PRG met Masters in Rural Development students

11.00–11.30
Coffee

11.30–12.30
PRG met undergraduate students

12.30–1.00
PRG met administrative staff

1.00–2.30
PRG lunch with graduate employers, Norah Greene Room, Main Restaurant

2.30–5.30
PRG available for private individual staff meetings

7.30 p.m.
PRG only, working dinner in hotel

Friday, 28 March 2003

(Meetings took place in Room G01, Agriculture Building, unless otherwise stated)

9.30–1.00
PRG worked on PRG report

1.00–1.30
Working lunch, PRG only

1.30–3.00
PRG worked on PRG report

3.00–3.30
PRG met Head of Department

3.30–4.00
Presentation made by PRG to all Department staff

3.2
Methodology

Most of the site visit was taken up with interviews of the staff and students of the Department, who met the PRG in Room G01. Guided by the Head of Department, the PRG visited the offices of members of the academic and administrative staff of the Department, the Rural Development Unit office, the Department’s postgraduate computer room, as well as the Development Studies Library and relevant sections of the Main Library (with the additional guidance of two members of the Library staff). All members of the PRG took part in the tour.

3.3
General Comments

It was noticeable that the site visit timetable was prominently displayed in various places around the Department; in particular, where students would be expected to see it. The PRG met all members of staff, academic and administrative (mostly in groups, but in some cases individually), with the exception of the staff member at present on sabbatical; they also met representatives of all other groups, i.e., research assistants, research postgraduates, taught-course postgraduates, and three of the four undergraduate years (year 3 students are at present away on PWE). In all cases responses were frank, and in many cases extremely enthusiastic. In the student context, the comment that came up most frequently was the approachability of staff members.

The timetable allowed sufficient time for all the PRG activities described under 3.2; in particular, there was more than enough time set aside for meeting members of staff. There was no difficulty in finding room on the timetable for the Library visit, although it was not on the original list (nor was there any difficulty about arranging it at short notice). The PRG was able to make use of the time allotted for rescheduled/additional visits (9.30–11.30, Friday) to work on the PRG report.

4.
THE PEER REVIEW

4.1
Methodology

The rapporteur completed those parts of sections 1–4 of the report which had not already been supplied by the QA/QI office. Professor Deegan prepared sections 5.1 and 5.2; Professors Garforth and Kinsey, sections 5.3, 5.4 and 5.5; Professor Cooney, sections 5.6 and 5.7. The remaining sections were prepared jointly, in the latter stages by electronic correspondence.

4.2
Sources Used

The sources used were the Self-Assessment Report; the Agriculture Courses of Study Booklet; Humanitarian Assistance and Rural Development course brochures/leaflets; student handouts; the reports of external examiners, 1999–2002; examination papers, 2000–2002; Faculty of Agriculture Research Reports covering the period from 1994 to 2001; Faculty of Agriculture Development Plan 2001–2004, Dean’s Report to Staff of Faculty of Agriculture, 17 Dec 2002; recent (and not recent) PhD and MA theses; publications of the Rural Development Unit.

4.3
Peer Review Group’s View of the Self-Assessment Report

The Self-Assessment Report represents an enormous investment in time and energy on the part of a Department in which members are already short of time for activities which are expected of them. The PRG is satisfied that the report adequately describes the work of the Department, in both its strengths and its weaknesses.

5.
THE FINDINGS OF THE PEER REVIEW GROUP

The PRG’s SWOT analysis shows that the Department’s Strengths and Opportunities outnumber the Threats and Weaknesses by a ratio of two to one. This is a successful Department, providing good value for money, but at considerable cost to its members. The Department is highly valued and appreciated both internally (by its undergraduate and postgraduate students) and externally, but it risks spreading itself too thinly, and of being insufficiently valued by University policies which rate published research much more highly than service to the community.

5.1
Departmental Staffing, Organisation and Facilities

The Departmental staff comprises one associate professor, four senior lecturers, six college lecturers, one assistant lecturer, and one full-time manager of the Rural Development Unit. The other Departmental staff member at associate professor level is currently serving a third term as Dean of Faculty.

Teaching inputs are also supplied at research assistant level, and there is a sizeable component of externally-sourced teaching (almost 30% of the total teaching load in the Department).

The current Head of Department is nearing the end of his third three-year term as Head.

There are two executive assistants, one full-time, and one half-time.

It is clear that the Head of Department has played a very important leadership role. However, it is possible that, at the operational level, the Head of Department is taking on too much, in terms of personal responsibility for programmes and initiatives, combined with a heavy teaching load. This is partly a function of a “hands-on” approach, and partly a function of the total workload in the Department, which results in a scarcity of administrative capacity on the part of other staff members.

Nevertheless, the possibility of more delegation should be considered. The formation of a Departmental executive committee, with rotating membership, is often found useful in sharing the administrative management burden, and might be particularly applicable here.

A point we noted is the less than optimal layout of staff offices over two floors in the building, which may inhibit communication and effective integration of disciplines in the Department.

5.2
Planning and Organisation

This is considered under three headings:

· Strategic planning;

· Tactical or medium-range planning and control;

· Operational planning and control;

· Summary of main issues arising.

5.2.1
Strategic Planning

The recognition of the need for strategic planning exists in the Department. A strategic plan exists for the period 2003–2006, covering the main areas of teaching, research, staffing, external relations, funding, facilities and other areas.

This plan is a revision of a previous departmental strategic plan. However, it does not address a number of fundamental issues relating to the strategic direction of the Department. Importantly, the plan states that “…(the) Department has not got a coherent research strategy” (p. 62, SAR). Clarity on academic programme structure and development is also inhibited by lack of agreement on strategic direction, as is a more considered approach to staff recruitment and development over the longer term.

The linkage between the Departmental strategic plan, in its current form, and the Faculty strategic plan, is not clear.

The matter of strategic direction is dealt with in more detail in Section 5.5. It is an issue that vitiates both the content of the strategic plan itself, and the strategic planning process.

5.2.2
Tactical Planning and Control

This addresses planning and control of medium-range activities, and some monitoring of progress on longer-term objectives.

Departmental meetings, which are inclusive of all academic staff, and administrative staff when required, are held on a relatively frequent basis. There appears to be a substantial level of consultation, transparency and collective decision-making in the management of the Department.

Academic programme management is based largely on the allocation of responsibility for postgraduate programmes, and for each year in the undergraduate programme, to a co-ordinator. This system appears to work quite well.

The Departmental meetings referred to regularly address the issue of curriculum review, and our feedback indicates a high level of satisfaction with the up-to-date nature of the curriculum on the various programmes. Some concerns were expressed, particularly by students, on the balance of content at particular levels in the main undergraduate programme.

Monitoring of teaching quality, based on student evaluations, is based on smaller, more focussed meetings, involving the Head of Department and specific academic staff. In addition, more informal sessions are used on a regular basis to obtain direct student feedback on teaching quality. Student evaluations indicate that there is a reasonable level of satisfaction with teaching performance, although, as in most departments, there are areas that could be improved.

There is little evidence of a structured approach to the management of research in the Department, although a number of Departmental members are research-active. It is clear that a resolution of the strategic focus, the specification of clear research objectives, and a more systematic approach to managing research would be very beneficial for the Department.

5.2.3
Operational Management and Control

As noted above, the Head of Department has served a considerable number of years in this capacity, and deserves unstinting appreciation for his commitment, competence and energy in the management of the Department. Although this is a relatively small Department, the range of programmes and activities is quite diverse, incorporating an important dimension of service to the rural/agricultural community.

At the operational level in particular, the Department seems to be extremely well run. Staff, students, and the external stakeholders interviewed, uniformly held the view that this is an efficient, and friendly, Department.

Staff meetings to address operational matters are held as required, and decisions are normally made on a consensus basis. As already noted, staff teaching workloads are relatively high, but they are also quite uneven across staff members. Although there were no complaints about this, it is an inherently unhealthy situation, and some strategy for resolving the issue over time needs attention.

Internal communications within the Department seem to be very good, although given the nature of the range of activities undertaken, some concerns relating to access to research supervisors was expressed. Staff-student communications are not a problem area, and staff are seen as very approachable by students.

Some student groups at postgraduate level believed that better integration of the postgraduate groups with each other would be of benefit.

In terms of integrating research students/assistants better into the Department, it was suggested that proper recognition of these individuals would be of benefit, for example, by including their details in Departmental web pages.

Financial administrative matters, such as Departmental budgeting, seem to be competently handled, and do not present a problem. External consultancy funding is the main mechanism for conference and travel requirements not catered for by University conference allocations to individuals.

Administrative staff are extremely competent, and show a high level of commitment to the Department. They bear the administrative burden for the admissions process for Departmental programmes. There may, however, be a need for training/ familiarisation for administrative staff in some of the formal UCD administration requirements, concerning Freedom of Information, Appeals, and related matters.

The adequacy of computing facilities, in particular the network performance, was identified as a significant operational problem by a number of staff and students.

5.2.4
Recommendations

 Clarity on the strategic direction of the Department – this is fundamental

 Proper strategic planning process

 Systematic research management process

 Reduce teaching loads

 More equitable basis for allocation of teaching loads

 Departmental executive committee

 More delegation of programme management

 Better recognition for research assistants/research students

 Better internal training for administrative staff

 Better layout of staff offices

5.3
Taught Programmes

5.3.1
Strategic Objectives of Faculty of Agriculture:

Teaching:
Faculty Goal: To revise portfolio of undergraduate degree programmes, distance learning and postgraduate programmes provided by the Faculty to meet the evolving employment opportunities and the changing demands of our graduates.

The Department of AERD has done a superb job of continuing to meet this objective. Recognising the evolution of the farm sector to a rural environment where the viable communities are dependent on a wide range of business and environmental enterprises and the involvement of local planners, they moved their curriculum to facilitate employment in that sector several years ago.

5.3.2
Undergraduate Programmes

The approaches and strategies, communication methods and other subject matter taught in the undergraduate curriculum of ARD have proved useful for those students going into business positions and suggest that the integration of various skills and subject-matter in the Department is working reasonably well in the curriculum and should be continued.

There is considerable alumni support for the ARD students; they have recommended the programme to prospective students. Employers from banking and one from a meat-processing and branded food company said the ARD graduates have a flexibility and willingness to take on new challenges. They often succeeded over graduates who may have more rigorous skills because they are more adaptable and know how to think through problems and solutions. This is a tribute to their education in economics and other critical thinking disciplines that are incorporated in the undergraduate curriculum.

The new name of the undergraduate programme (“Food and Agribusiness Management”) is in keeping with trends around the world in former departments of Agricultural Economics. It also reflects the evolving employment opportunities for students. Three caveats associated with this change:

· The Department should not lose the identity or the “brand equity” of the students who graduate from the Department. They have a reputation for industrious performance and friendly people skills that carry them a long way in the job market.

· The Department should continue to offer the RD skills in the curriculum; they have proven valuable in the business world.

· The Department should add more electives in specific business skills, i.e., accounting, finance, management. Possibly electives in environmental studies should be added as well. (The ability to offer electives may depend on UCD imposing a unified class schedule across faculties, which would solve a myriad of problems anyway.)

If this is a programme unique in colleges in Ireland, the numbers could perhaps be increased, and its importance highlighted and supported by UCD.

The PRG commends the Department’s initiative in developing the Diploma and BSc in Rural Development with the other NUI colleges.

Recommendation:

Instead of proliferating undergraduate programmes, develop a well-integrated and somewhat more flexible programme in Food and Agribusiness Management allowing for “tracks” of electives so that students might be trained in environmental issues, more business skills, or rural development skills. This should hold down the number of separate classes that have to be taught, while accommodating more students.

5.3.3
Taught Postgraduate Programmes

The taught Masters programmes comprise the long-established MSc/MAgrSc degree in Rural Development (MRD), and the more recent MSc in Humanitarian Assistance (MHA). The latter course is an example of the Department’s readiness to innovate and is indicative of the regard in which it is held by other higher education institutions within Europe. It could also, however, be seen as an instance of the Department’s readiness to react to opportunities (it was invited to join the Network on Humanitarian Assistance, in order to complement expertise already in place within the existing members of the network) which have taken it beyond its traditional areas of focus and expertise. The course has certainly brought into the Department a new set of students from diverse international backgrounds, with a range of professional experience often in challenging situations and strong views on their professional and academic needs. The PRG notes the significant contribution the Department makes to the Faculty’s FTE numbers on Masters programmes.

Both courses are recruiting reasonably well, in comparison to Masters programmes with a similar focus elsewhere in Europe. Current cohorts of 23 on each
 would be considered more than satisfactory in many institutions. Responses to questionnaires (SAR vol. 3) and discussions with the students during the site visit indicate an overall high level of satisfaction with the programmes. Students appreciate the extent to which the teaching staff are able to bring into the programme up-to-date material from their research and outside involvement in rural development initiatives at field and policy level. MRD students feel they would benefit from more material on rural enterprise, in the context of national and EU policy shifts in rural development. Students are very appreciative of the excellent staff-student relations in the Department and feel confident that when they take questions and concerns to staff, they will be dealt with promptly and fairly.

The PRG saw extern examiners’ reports for 1999–2002. These refer specifically to MRD, but not to MHA. It is not clear from the SAR (section 3.3, p. 42) which extern is responsible for looking at the components of semester 1 (which are taught almost entirely by external lecturers) and semester 2, and at the overall programme delivered within UCD. The PRG feels that the Department should clarify how the UCD extern examiner system, which is a key element in the quality assurance arrangements for taught programmes, applies to the MHA, and how that is integrated within the quality assurance arrangements of the programme at the level of the network, given that the overall programme is managed by a network of institutions.

5.4
Teaching and Learning

5.4.1
Teaching and Learning — Undergraduate Programme

Strategies to raise funds to support academic posts and increase the number of students are commendable. This has worked and has benefited the students greatly.

Staff feel overloaded with teaching commitments and rightfully so. However, they are totally dedicated to excellence in teaching and examining and devote tireless hours to their students.

The Self-Assessment Report speaks about wanting to consolidate and improve the quality of teaching, which is exactly the direction to take.

Everyone from staff to students spoke about the open-door policy all staff have. Students know they are welcome to go to staff whenever needed. This creates an atmosphere of mutual help and learning that is healthy and productive for students, less so for staff.

Students report general happiness with the programme. They spoke openly about their experiences. Suggestions for improvement include:

· The first-year Ag. Econ. course should be taught by inspiring teachers, who will recruit students into the major programme. Many students in year 1 felt that the economics course was incomprehensible at times and most interesting at others. Several were turned off the subject and went to other fields of study.

· Include some computer courses in year 2.

· Include more business courses in Agribusiness curriculum.

Teaching evaluations as represented in the SAR show average or above-average marks. Obviously, in areas where there is dissatisfaction on the part of students, staff should make attempts to correct or improve the quality of the individual classes.

Teaching methods rely largely on lecture formats. Both students and staff expressed a desire to incorporate more group learning techniques, more student presentations and more discussion methods into the classroom. Active learning methods such as field trips are being used effectively. Matching students up with real-world situations in which to conduct research or about which to write is apparently working well.

5.4.2
Teaching and Learning — Postgraduate Programme

The PRG noted, both from the analysis of student questionnaires in the Self-Assessment Report and from separate discussions with student representatives from the two programmes, that the Communication component of the programme was rated more highly by MRD than MHA students. The former see it is as highly relevant and as having enabled them to develop key communication skills in addition to the academic content. The latter question the relevance of the component to their professional and academic needs. There were also differences, though less marked, in the student evaluation of other common elements (Sociology of Development and Issues and Strategies), with MRD generally more positive than MHA students. The SAR does not comment on these differences (e.g. in section 3.7, pp. 62f., and section 4.12, pp. 126ff.). Assuming that the content of the courses delivered to the two programmes is similar, these differences in evaluation seem likely to reflect differences in the learning needs of the two cohorts.

On the other hand, there would seem to be scope for more interaction and integration between the two programmes. The programmes include considerable numbers of contact hours taught by Departmental staff covering similar subject areas: some joint teaching across the two programmes could reduce significantly the teaching load of some staff members, thereby helping the Department to manage the real tension between expanding its teaching programme and student numbers, and releasing staff time for research and writing. Reduction in teaching loads on the Masters programmes is essential before a scheme of semester leave (Section 5.5, “Recommendations”) can be implemented.

For example, from Table 2.2 in the SAR, Book 2 (as amended) we noted the following duplications in teaching efforts.

Teaching hours on selected subjects taught in both Masters programmes:

Subject MRD MHA
Sociology of Development 23 34 (plus 20)

Approaches and Strategies 54 (plus 10) 54 (plus 30)

Communications 84 46 (plus 5)

MHA students noted that they have no joint courses or activities with MRD students, nor with postgraduate students on programmes in the Centre for Development Studies. While the PRG recognises that there are time-tabling and structural constraints, it feels that the potential benefits of greater interaction and integration are significant in terms both of efficiency in teaching and in the quality of the learning experience of students. MRD students, for example, felt that the material on rural enterprise and rural policy was too narrowly focused on Ireland and would welcome exposure to a wider range of contexts.

Recommendations:

· that the Department seriously consider the possibility of combining the teaching for some components of the MRD and MHA, from 2003–2004 on, with a view to (a) enhancing the learning experience of both sets of students, and (b) further reducing teaching loads;

· that the Department review the content of the second semester of the MHA against the learning objectives set for the programme and the expressed needs and evaluations of current and former students.

5.4.3
Main Issues Arising

· innovation; distance learning; considerable investment of time; income generated from RDU;

· staff teaching loads: the Department has made significant reductions, without any apparent reduction in the quality of learning and of the student experience. More needs to be done in order to release time for research; and in particular to make a semester leave system feasible;

· strong teaching and learning ethos in the Department;

· good range of teaching and learning methods. Targeting of these will become more transparent as the Department develops more explicit learning objectives for courses.

5.5
Research and Scholarly Activity

From the Faculty Strategic Plan: Research:
· Faculty Goal: To provide students and staff with the facilities and environment that provides a rich climate for research that challenges and expands knowledge.

· To identify an appropriate number of strategic research themes and to focus the major research efforts of the Faculty on these.

· To increase the interdisciplinary approach to research in the Faculty and to foster national and international collaborative links with other research groups.

The Department’s strategic plan (in progress) needs to be consistent with the plan of the Faculty. The Faculty and UCD administration need to provide the leadership and the institutional structure that allows this research to succeed.

The Department’s self-assessment of research output is realistic: overall low levels of publication in peer-reviewed journals; but targets for increasing this need to be equally realistic.

There is a need to find ways to free up time for research and writing. To that end, a modular/semester system with standard hours for classes across campus, standard dates of terms and examinations, would be a big help.

From the research mission statement for the Department of Agribusiness, Extension and Rural Development:

“…commitment to excellence of quality of its work and which contributes significantly to the wider agricultural and rural society. A Department with formal linkages and partnerships within the Faculty, the University and internationally; and with industries, statutory bodies and communities.”

Four themes for research are identified in the strategic plan, but they need to be implemented by the staff in their day-to-day research activities. However, taking advantage of funding opportunities may make a coherent set of research topics hard to manage. A balance of staff talents, funding opportunities and rigorous research methods will be a challenge, but one that must be mastered.

Increasing activity needs a strategy, with clear targets, supportive mechanisms (e.g. mentoring), allocated resources (especially staff time). The PRG notes that the Department’s Strategic Plan is an interim, “holding” document: it recommends that the Department revisit this. Current definition of research sub-themes is diffuse and does not clearly map onto individual research interests and expertise indicated in staff CVs (SAR Book 2).

Recommendations:

· Note the difficulties of taking sabbaticals; the semester leave system is more realistic, and should be organised by the Department.

· Staff are teaching too many different classes and too many hours a year, throughout the year. If they are ever to find time to conduct more scholarly work and conduct research and write it up for peer-reviewed publication, the Department must find some way to combine classes and to free up staff time for writing and research. Allowing members of staff to have a semester free from teaching on a regular, rotating basis is essential.

· SAR analysis of opportunities for published outputs from research students (before as well as after completion of PhD); overall, realistic SWOT analysis (SAR section 5.10.1).

· Some members of staff have strong research aspirations and are making progress. The type of research being done by research assistants is very focussed on the needs of the funder and is often not suitable for a PhD dissertation or for peer-reviewed publications. The theoretical and empirical analysis in the research at the PhD level should be improved so that peer-reviewed publications will be a logical extension of their production. Even though Irish examples, data and issues are used in the research, attempts to make the problem statement and conclusions more generalisable will improve publication rates.

· The Department’s applied research and its consultancy work are highly regarded by clients. There are many possibilities for publishing research and scholarly work. Non-tier-1 journals abound and should be considered for publishing. To encourage more active and attainable goals in publishing among staff whose principal activity is teaching, the Department might consider starting a working paper series which would provide a precursor paper to published work. It would be considered an unfinished piece, inviting comments by colleagues. Everyone would be encouraged to produce at least one of these per year.

· The work associated with minor theses is apparently not recognised in promotion or as a scholarly publication. These theses take up considerable amounts of time and a better way to get some mileage out of their output may be found. Many of the theses are important to particular clientele or address a particular interesting problem. A way should be found to package them together and market them (or some of them) for others to see: perhaps on the web, in a special Departmental publication, or in local press and media.

· Individual research plans might be useful tool, to help individual staff plan their time and identify steps towards getting published. In addition, the Department might hold a monthly seminar where researchers would present their work for discussion by others, again in the spirit of improving it. This would also help to lead to a more cohesive research programme and generate more researchable ideas. It would help to take advantage of the synergies between agribusiness, agricultural economics and RD, and take advantage of the collegiality already existing at a high level in the Department.

· A need for research leadership reinforces the urgent need to appoint to the chair.

· Staff should be encouraged to work together to apply for research grants and to co-author papers. This is consistent with the Self-Assessment Report. More joint work would foster mentoring of junior staff members by senior colleagues, introduce senior members to newer theories and methods, and blend the skills in theory and analysis across interest and subject-matter areas to the benefit of all.

· In the Faculty Research Report Publications for 1998–1999 and for 2000–2001, a total of sixteen journal articles are listed for this Department of twelve people. In addition, there are seven book chapters and two books. This Department is not without publication and research talent and history. Some programme to expand the publications at a reasonable rate is clearly within their sights. It may be useful to set some targets for increasing the number of peer-reviewed articles that the Department will generate per year. Support could then be given to those who are in the best position to generate those articles to do so. It should be recognised that not everyone will produce peer-reviewed articles regularly, and others will produce many. Department members need to support and respect each other’s strengths. The collegiality that already exists in a diverse Department can be extended to the production of these outputs.

5.6
External Relations

The PRG commends the account in Chapter 6 of the SAR and the supporting documentation in Book II of the SAR which indicates the wide range and significance of its external relations.

In terms of relations within UCD the contacts are primarily within the Faculty. Alongside this there is an interesting and impressive range of relations with other areas of the University, mostly at an informal, personal level. In terms of the teaching and research activities of the Department, the PRG would see the value in formalising and strengthening these links with areas such as the Commerce Faculty, Development Studies, Equality Studies and the Department of Sociology.

There is a wide range of teaching (course collaboration and external lecturing) and research collaboration and linkages with other universities and third-level educational institutions in Ireland and abroad. Most of the international contacts are with European universities. One innovative development in this area is the collaboration of the Department with UCC, NUIG, and NUIM in developing the distance learning Diploma and subsequently the BSc in Rural Development.

The Department is exceptionally strong in its connections to the wider community. This is clear from the wide range and diverse nature of the contacts that staff have with public agencies, government departments, business, NGOS, community and local development groups. It is a strength of the Department that should be acknowledged and valued by University College Dublin. The Department is clearly held in high esteem by its graduates and by employers and this is reflected in the extent to which postgraduate students have come into the Department on the basis of recommendation from past graduates and employers.

The employers that the PRG met on the site visit and those whose responses are recorded in the SAR place a high value on the flexibility, problem-solving ability and general communication skills of the ARD graduates. One of the employers commented on the importance of the combination of the agribusiness and rural development components of the undergraduate programme in providing students with transferable skills. Graduates of the ARD programme have a very good employment rate compared with other BAgrSc programmes.

The Department was responsible for the survey of graduate employment in the Faculty from 1994 to 2000. This is now the responsibility of the Faculty Marketing and Development Officer. In 2002 a survey was undertaken by the Department of all the graduates in the HDip/Masters in Rural Development Programme since 1990.

The PRG feels that the Department should actively consider how it could highlight the breadth and depth of its involvement with the wider community which is an asset for the Faculty and UCD in demonstrating the central place of the University in Irish society.

5.7
Support Services

Library Resources
Both staff and students appear to be happy with the UCD Library. Staff expressed a general high level of satisfaction. Undergraduate students again expressed satisfaction with the general level of service and the provision of books and periodicals, although there was a high level of dissatisfaction with the amount of space available for study. Postgraduate students, while rating the UCD Library positively in relation to other Library facilities, expressed some concern with the provision of books and periodicals. The PRG was pleased to have the opportunity to see the relevant facilities in the UCD Library and recognises the importance of the Development Studies Library as a resource, especially for the students on the Masters programme in Humanitarian Assistance, but also for those on the Masters programme in Rural Development.

Computer Resources
The availability of computers is an issue for undergraduate students. The PRG believes that the quality of computing service in the current academic year has caused major problems for staff and students. Acknowledging that the Agriculture Building was re-wired to improve computing services in the last year, there are clearly major current problems in the quality of computing services being provided in UCD which have a detrimental impact on the core, day-to-day administration, teaching and research activities, specifically in this case of the Department of AERD. Given the emphasis being placed by UCD on the development of ICT approaches in teaching, the PRG recommends that this issue be addressed by the University.

The PRG strongly supports the recommendation in the SAR that resources should be provided to upgrade the computing facilities in Room 119 for the Masters students.

Other Services
While the service provided by the Bursar’s Office is well rated, the staff assessment of other services (Personnel, Buildings and Maintenance, Services) indicates that they do not feel that these serve the needs of an academic community.

There is a specific problem with the maintenance and state of some of the staff offices both on the ground floor and on the first floor. The PRG strongly recommends that resources should be provided to address this as a matter of urgency.

The PRG used Room GO1 as a base during the site. This is clearly an important, heavily-used resource for the Department. The PRG strongly supports the recommendation in the SAR that resources should be provided to refurbish this room and upgrade the facilities.

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

As noted earlier (Section 5), the PRG’s analysis indicates that the Department’s Strengths and Opportunities outnumber by a factor of two to one its Threats and Weaknesses. This proportion adequately summarises the PRG’s view of the Department, which, overall, is very positive. As with all departments, there is room for improvement, in areas specifically indicated by the PRG. The PRG is confident of the Department’s ability to attend to these, provided that it receives the support of the Faculty of Agriculture and of the University as a whole.

6.1
Strengths

The PRG identified the following as significant strengths of the Department:
· the clear commitment of staff to teaching, service to the community and scholarly activity;

· the atmosphere of openness and collegiality within the Department;

· the quality and diversity of the taught programmes;

· the developing postgraduate research community;

· the Department’s high profile in the wider agricultural and rural community;

· the service to the wider community provided by the Department;

· the activities of the Rural Development Unit;

· the high value and reputation of the Department externally.

6.2
Weaknesses

The PRG identified the following as possible weaknesses of the Department:
· the continued debate about the complementarity of Agribusiness and Rural Development;

· staff over-extended because of very heavy teaching commitments;

· repetition of similar courses to different groups, particularly at postgraduate level;

· lack of time for research and scholarly activity;

· lack of formal structures for the administration of the Department.

6.3
Opportunities

The PRG identified the following as opportunities for the Department:
· to build on the commitment of staff members;

· to encourage staff development actively;

· to renew discussion on the strategic plan for the Department;

· to share administrative responsibilities among staff more widely;

· to create synergies between teaching programmes;

· to develop the current informal research linkages between staff around shared research themes;

· to develop the postgraduate research community within the Department;

· to utilise the very positive external perception of the Department to raise the Department’s profile;

· to play a key role in the vital national and international issue of the future of Irish rural society and environment.

6.4
Threats / Concerns

The PRG identified the following as concerns for the Department:
· the debate about the direction of the Department: if this is not addressed as a matter of urgency it will stifle any improvement in the quality of the academic life of the Department;

· the stretching of staff due to the demands of teaching, contribution to the community and research, close to intolerable limits;

· proliferation of teaching programmes;

· quality of working environment for staff and students.

7.
RECOMMENDATIONS FOR IMPROVEMENT

Throughout this report, the PRG has made recommendations which it feels should be acted upon. The following recommendations are particularly important:

· The origin of the Department in two separate and independent departments continues to present a problem. Any planning for the future development of the Department will need to confront this difficulty. The PRG takes the view that one way in which this can be achieved is by filling the chair as soon as possible.

· The Department is aware of the need to improve its research and publication record. As long as the University fails to provide financial encouragement for whole-year sabbatical leaves, this will have to be achieved by rearranging teaching to give Department members more research time in general, and teaching-free semesters in particular. A coherent research plan involving research seminars (to include both staff and postgraduates), and other forms of co-operation and encouragement, is desirable. At the same time, the University needs to appreciate that the supervision and production of minor theses in taught master’s courses is part of a department’s culture of research, and should be recognised. The Department can help promote this process by publicising such theses, with the publication of at least abstracts on the Departmental website as a first step.

· The Department’s greatest success is as a teaching department, producing graduates whose skills enhance the Department’s reputation in the wider community. This success is not bought cheaply, however, and the Department needs to continue with its successful efforts to reduce average teaching loads by integrating courses whenever possible. The Department is well served by the Library as a teaching aid, but the quality of support provided by Computing Services, Buildings and Maintenance, and Services is frequently unsatisfactory, and occasionally a real hindrance to successful teaching and academic life.

8.
RESPONSE BY THE DEPARTMENT OF AGRIBUSINESS, EXTENSION AND RURAL DEVELOPMENT CO-ORDINATING COMMITTEE TO THE PRG REPORT

The QA/QI Committee of the Department of Agribusiness, Extension and Rural Development acknowledges with thanks, receipt of the report of the PRG. The report is seen as supportive and helpful and as having been carried out in a fair manner. It provides good insights into the work of and constraints on the Department. We acknowledge their statements “This is a successful Department, providing good value for money, but at considerable cost to its members” (p. 10) and in relation to this department’s connection with the wider community “…which is an asset for the Faculty and UCD in demonstrating the central place of the University in Irish society”.
We have no fundamental or significant disagreement with the content of the report of the PRG and we will be acting on its recommendations.

We do believe, however, that particular issues could have been developed to a greater degree and others might have been given greater emphasis.

1. The issue of strategic direction of the department and in particular, departmental research was raised as something requiring greater clarity. The work of this department is largely of an applied nature and this orientation is completely in agreement with the mission values of the Faculty of Agriculture. A conflict appears to arise between the Faculty orientation and that of the University. In the University value-system this type of applied work appears to get very little value recognition, if any at all. Rather, a very high valuation is placed on peer-reviewed articles in international journals.

2. Our department is in rather a unique position within the Faculty of Agriculture being the only socio-economic department in what is otherwise a totally technical science faculty. While the work of technical departments within the Faculty may also be described as applied, their work differs from the work of this department in that their technical research is applied firstly to agricultural and food production. The application of this to Irish conditions does not in our view constitute a significant tying down of the research to Irish conditions. The research output of the Department of Agribusiness, Extension and Rural Development on the other hand is almost totally tied down to Irish conditions, frequently on a localised geographic basis.

Therefore, research from this department is frequently is less acceptable for publication in international journals of the type so highly valued by the University and technical departments. Consequently, while we still publish in international journals and in peer-reviewed International Conference proceedings, a significant proportion of our research is published in Departmental Reports, Occasional Reports or is published by outside bodies. Despite this being highlighted as a strength by the PRG and as being “an asset for the Faculty and UCD” this type of output receives insufficient (or no) recognition in the present University value-system. We feel that the PRG report should have highlighted this dilemma and perhaps suggested an appropriate course of action to remedy the situation.

3. We also feel that the report did not deal sufficiently with the lack of recognition by the University for the fact that this department has developed a number of successful taught Masters Programmes which earn significant revenue for the University. The commitment to this work is not overtly rewarded within the current system for such endeavour especially for senior staff. Rather the opposite may appear to be the case, as such work takes time away from research work, the output of which in one form at least, is highly valued by the University.

4. The PRG rightly raised the problems for staff in taking sabbatical leave and suggested a semester-based system. Similar problems arise when staff members are absent for any reason e.g. maternity leave. A semester-based system alleviates some but not all of the problems. While teaching may be confined to a particular semester there is still a problem of the supervision of research students. The general issue here is how to avoid loading extra work onto existing staff when, as is acknowledged in the PRG report, these staff members are already carrying very significant work loads.

5. The PRG report did not raise the issue of the lack of any technical support staff in the department. All other departments in the Faculty have such support staff. This type of support can, inter alia, provide significant assistance in research work. This is a long-standing grievance of staff in this department but continues to be ignored. The PRG reported strong dissatisfaction with maintenance and services among academic staff and also with the computer provision in UCD. We endorse this and look forward to the situation being remedied.

6. The promotional system in any institution is crucial to staff morale and hence to all aspects of output including quality of output. The PRG says nothing about the promotional system in UCD or about the likely effects of defects in the system on staff morale and on the chances of implementing quality improvement.

7. Finally we wish to state that the staff of this department is highly committed to providing quality education. However, education is a two-sided equation. It matters little how much the educators improve their performance if the students are not there to receive the education. Student absenteeism is a significant factor in the effort to deliver a quality education and needs to be addressed in any QI system.

� The 23 on the MHA includes seven who completed their first semester with other members of the Network and have elected to follow the option offered by the Department for their second semester.

19

