University College Dublin

Quality Assurance / Quality Improvement

Peer Review Group Report

School of Architecture

Academic Year 2004/2005

April 2005

TABLE OF CONTENTS

1. The Department

5

1.1
Location of the Department

5

1.2
Staff

7

1.3
Courses and Programmes

8

2. The Departmental Self-assessment

10

2.1
The Co-ordinating Committee

10

2.2
Methodology Adopted

10

3. The Site Visit

12

3.1
Timetable

12

3.2
Methodology

13

3.3
General Comments

14

4. The Peer Review

15

4.1
Methodology

15

4.2
Sources used

15

4.3
Peer Review Group's View of

the Self-assessment Report

15

5. Findings of the Peer Review Group

16

5.1
Departmental Details

16

5.2
Planning and Organisation

18

5.3
Taught Programmes

19

5.4
Teaching and Learning

20

5.5
Research and Scholarly Activity

24

5.6
External Relations

25

5.7
Support Services

26

6. Overall Analysis of Strengths, Weaknesses,

Opportunities and Concerns

30

7. Recommendations for Improvement

33

MEMBERS OF THE PEER REVIEW GROUP

	Name
	Affiliation
	Role

	
	
	

	
	
	

	Dr Derek Mitchell
	Department of Botany

University College Dublin
	Chair

	
	
	

	
	
	

	Dr Danielle Clarke
	School of English

University College Dublin
	Rapporteur

	
	
	

	
	
	

	Dr Mark Richardson
	Department of Civil Engineering

University College Dublin
	Cognate

	
	
	

	
	
	

	Professor David Leatherbarrow
	School of Architecture

University of Pennsylvania
	Extern

	
	
	

	
	
	

	Mr Jim Coady
	Coady Partnership Architects

Dublin
	Extern

	
	
	

	1.
	THE DEPARTMENT

	
	

	1.1
	Location of the Department

	
	

	
	Physical Resources: Existing Facilities

The School of Architecture was originally based in Earlsfort Terrace in the centre of Dublin. In 1981 it moved to its present location at Richview which adjoins the main University campus at Belfield. Formerly a Masonic boys school, the Richview campus contains a series of buildings – the earliest dating from the eighteenth century – ranged around a planted quadrangle.

The campus is shared between the School of Architecture, the Energy Research Group which forms part of the research arm of the School, the School of Planning and Environmental Policy and Urban Institute Ireland (UII), which occupies a new building behind the Richview Library. The accommodation for the School consists of studios for undergraduates, lecture rooms, larger scale exhibition/review spaces, a large building workshop, the Richview Library, photographic studio and darkroom, staff offices, meeting rooms, a cafeteria and open plan common room.

Shared Facilities

It is University-wide policy that all general teaching spaces are common between Departments, and their use scheduled. In Richview, the School of Architecture shares the use of the two lecture rooms, the Memorial Hall, the Red Room and the Conference Room, although it is the dominant user of all these facilities. Other shared areas comprise the Common Room and Cafeteria. Reciprocal arrangements are made with other Departments from time to time for the use of various facilities.

Dedicated Facilities

The School has exclusive use of three design studios for the programme leading to the BSc (Architectural Science), located in the main building, known as ‘Masters House’. Additionally it has exclusive use of two studios for the programme leading to the B.Arch. located on the ground floor of the Planning and Environmental Policy building and above the Richview Library. Two small studios are also available for the postgraduate programmes in conservation and urban design located in the Memorial Hall and within the Building Laboratory respectively. The School administration and staff offices are located in the main building, with two rooms allocated to the Energy Research Group.

Richview Library

The Richview campus has its own Library, located at the centre of the campus. The Richview Library is a branch of the Main Library located on the adjacent Belfield campus, and serves the School of Architecture, the Department of Planning, Environmental Policy and Environmental Studies.

Computer Facilities and Audiovisual Equipment

In 1997, the School secured a major investment of workstations and peripherals, enabling it to site computers in 3 of 5 studios as well as in two dedicated spaces, one located in the Memorial Hall and the other in the main building. This provision was upgraded in 2001, with changes in specification, when the School received delivery of 46 new Dell PC’s. This brought the total to 60 PCs and five G4 Macs. The overall ratio of students to computers is a little better than 1:5. All students now have 24/7 Internet access (previously only available to staff and postgraduate students).

The management of this facility is the responsibility of the University’s Computer Services. The School employs a part-time technician to assist in ‘trouble-shooting’ and development and to maintain liaison with Computer Services.

Photographic Facilities

The School has dedicated photographic facilities comprising Studio and Darkroom, managed by a Section Head Technician. Each student is given instruction in basic photography and in good darkroom practice.

Building Laboratory

The School has exclusive use of a Building Laboratory of about 328 sq. metres, with a further 50 sq. metres in support workshops and office accommodation for the Manager of the facility. The Laboratory is used for workshops and demonstrations, and is also used by students as a model-making facility. It has a range of machine and hand tools.

UII Built Environment Laboratory (BEL)

The School of Architecture, through the Energy Research Group, has combined its Environmental Science instrumentation with that of the Urban Institute of Ireland (UII) Built Environment Laboratory and can now boast the most complete selection of related equipment and facilities in Ireland. ERG is closely involved in the running of the BEL at UII.

This facility plays an important role in support of current and future research initiatives for the School, ERG and the Institute. ERG has been directly involved in selecting and specifying the equipment and facilities currently available in the BEL. It not only provides a unique range of facilities but also extends the potential for interdisciplinary research with academics within and outside UCD.

The UII Built Environment Laboratory provides its researchers with state-of-the-art equipment and facilities, supported by technical expertise, and is capable of pursuing a wide range of research. Key areas of capability and strength include energy and environment. Indoor air and environmental quality, daylight and overshadowing, thermographics and building thermal performance, acoustics, natural ventilation, urban climatology and renewable energies can be investigated.

	
	

	
	

	1.2
	Staff

	
	

	
	There are ten full-time members of the academic staff, five of whom are permanent with the remainder on contracts of 1-3 years duration. Of the permanent staff, one currently holds the position of Dean in the Faculty. The remaining contingent of full-time staff, which includes the Head of School, work with a substantial contingent of part-time staff engaged under contract or on a weekly basis to deliver programmes offered by the School.

Design is a fundamental activity in architecture and as a result the core component of the undergraduate programme is the design studio where students are tutored through project-based work by a significant number of both full-time and part-time staff. The involvement of skilled practitioners is essential in the delivery of a professional degree such as architecture and these part-time members of staff form the largest contingent of this project-based teaching in design studio and building technology. The term “Tutor” belies the critical role these staff play in the delivery of the core of the programmes and should perhaps be reconsidered as Adjunct Professors (see Section 5.1 of this Report). The School now numbers among its ‘Tutors and Demonstrators’ architects whose work is internationally recognised as well as younger highly talented designers, and its ability to attract their input is envied in other schools internationally.

The full-time staff are engaged in delivery of lecture courses at both the undergraduate and post-graduate level, design studios in the undergraduate programmes and supervision of postgraduate work.

A large contingent of occasional lecturers both from the profession as well as other professional degree programmes such as Civil Engineering also participate in the School though, unlike most departments, postgraduate students in the role of tutor are seldom involved.

The full-time teaching staff comprises 1 permanent Professor, 1 permanent Associate Professor, 1 permanent Senior Lecturer, 2 permanent College Lecturers, 5 temporary College Lecturers one of whom is on a 1-year contract and 4 on 3-year contracts.

The part-time teaching staff of the School is made up of 2 permanent Senior Lecturers, 3 permanent College Lecturers, 40 temporary hourly-paid Tutors, 14 temporary hourly-paid Lecturers in the BArch programme, 22 temporary hourly-paid Lecturers in the MUBC programme, 6 temporary hourly-paid Lecturers in the Urban Design programme, 14 temporary Contract staff, 4 permanent Service Lecturers and 1 temporary Service Lecturer. In addition, 12 temporary demonstrators are employed in undergraduate teaching.

The Administrative staff comprise 1 full-time permanent staff member and 1 temporary part-time staff member.

The breakdown of the Technical Staff members includes 3 permanent full-time Technicians and 1 permanent part-time Technician.

	
	

	
	

	1.3
	Courses and Programmes

	
	

	
	The undergraduate teaching programme delivered by the School is a five-year course in architecture. The course divides into two parts: the three-year part one course leading to the BSc (Architectural Science) degree followed by a two-year part two course leading to the BArch degree. Typically students take a year out to gain professional and travel experience between the part one and part two courses. The structure of the course is in accordance with common practice in Europe and with the proposals of the Bologna accord.

The student numbers for the 2003/04 academic year were 1st year Architecture: 58, 2nd year Architecture: 55, 3rd year Architecture: 59, 4th year Architecture: 49, 5th year Architecture: 36.

Postgraduate Degree courses include the Degree of Master of Urban and Building Conservation (MUBC), the Degree of Master of Science in Urban Design (MSc Urban Design) and the Certificate in Architectural Professional Practice and Practical Experience.

The degree of MUBC is a research degree, gained on the acceptance of a thesis. Given the nature of the field of study, a supporting programme has been developed. The aim of the programme is to provide an advanced course of study that will support the preparation of a thesis. The MUBC degree can be taken either on a full-time basis (one-year) or on a part-time basis (minimum two-years).

The degree of MSc Urban Design is offered on an inter-departmental basis by the School of Architecture and the Department of Planning and Environmental Policy. The degree is administered and supervised by a Joint Academic Board for MSc Urban Design drawn from both departments. The degree is offered as a one-year full-time or two-year part-time programme, leading to a research thesis in the area of urban design.

The course leading to the Certificate in Architectural Professional Practice and Practical Experience aims to build on the academic foundations laid in the BArch programme. The lecture course for the Certificate in Professional Practice and Practical Experience comprises over 60 hours of lecturing, delivered mainly by invited lecturers, drawn from a range of professions. This lecture course is offered jointly to graduates for the RIAI and NUI professional examinations. The Examination for the Certificate in Architectural Professional Practice and Practical Experience requires the presentation of a Case Study, two written papers and two oral examinations.

	
	

	2.
	THE DEPARTMENTAL SELF-ASSESSMENT

	
	

	2.1
	The Co-ordinating Committee

	
	

	
	Hugh Campbell, Senior Lecturer (Chair)

Loughlin Kealy, Professor

Elizabeth Shotton, College Lecturer

Philip Geoghegan, Senior Lecturer

Sarah Sheridan, Post-graduate Student

Madeline Phillips, Executive Assistant

Gerry Hayden, Section Head (Technician)

Erin O’Malley, Energy Research Group Administrator

	
	

	
	

	2.2
	Methodology Adopted

	
	

	
	The Departmental Co-ordinating Committee, having formed in the Third Term of the academic year 2003-2004, met at regular intervals. The Departmental details were assembled in the first instance, by Madeline Phillips, from prior reports and records with regard to staffing, student numbers and student performance. This was later reviewed and revised with input from Professor Loughlin Kealy, and members of staff as appropriate.

Thorough process of surveying students was undertaken in the Third Semester of the academic year 2003-2004 for all courses. Standardised surveys were later developed by Dr Hugh Campbell and Elizabeth Shotton during the Autumn of 2004. All courses were surveyed again in the Second Semester of their academic year 2004-2005, using one of two standardised forms (Lecture or Studio) administered by each Course Instructor. The results were compiled and summarised by each Course Instructor, in reference to the prior years results in most cases, and submitted for general analysis to the Departmental Committee. The results were reviewed and synthesised by the staff of the Department in February 2005.

Also undertaken in the Second Semester of 2004-2005 and reviewed by staff in February were survey results from the Academic Survey and Support Staff Survey, These surveys were undertaken and analysed by the Departmental Co-ordinating Committee. Surveys of graduates were undertaken as was a focus group discussion with employers.

The results of the surveys, the background documentation on the School and regular input from staff members formed the basis of much of the analysis and conclusions of the report. The staff were informed of progress on the report at the regular staff meetings held fortnightly through the academic year. The facilitators met at less frequent intervals, firstly to initiate the process in the Spring of 2004, provide further direction in Autumn of 2004 and to review the Draft Submission of the Self-assessment Report (SAR) in early March 2005.

	
	

	3.
	THE SITE VISIT

	
	

	3.1
	Timetable

	
	

	Monday, 18 April 2005

	17.00
	PRG meet at Hotel

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

	
	

	
	

	Tuesday, 19 April 2005

Venue: Boardroom, Richview, UCD unless otherwise stated

	09.00-09.30
	PRG meet

	09.30-10.30
	PRG meet with Co-ordinating Committee

	10.30-11.30
	PRG meet Head of School

	11.30-12.30
	PRG meet Dean of Engineering and Architecture over coffee

	12.30-13.15
	PRG meet staff not on Co-ordinating Committee

	13.15-14.30
	Working lunch, PRG only

	14.30-15.30
	PRG meet academic staff

	15.30-16.00
	PRG meet with technical staff

	16.00-16.30
	Coffee

	16.30-17.00
	PRG meet with administrative staff

	17.00-18.00
	PRG view facilities of the Department

	19.30
	PRG only, working dinner in hotel

	
	

	Wednesday, 20 April 2005

Venue: Boardroom, Richview, UCD unless otherwise stated

	09.00-09.30
	PRG meet

	09.30-10.00
	PRG meet tutors, Red Room

	10.00-11.00
	PRG meet with postgraduate students, Red Room

	11.00-11.30
	Coffee

	11.30-12.00
	PRG meet with undergraduate students, Years 1, 2 & 3, Red Room

	12.00-12.30
	PRG meet with undergraduate students, Years 4 & 5, Red Room

	12.30-12.45
	PRG meet

	12.45- 13.00
	PRG travel to Norah Greene Room, Main Restaurant, UCD

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

	14.30-14.45
	PRG return to Richview

	14.45–15.00
	PRG available for private individual staff meetings

	15.00-15.30
	PRG meet with Co-ordinator of Certificate in Professional Practice and Practical Experience

	15.30-16.00
	PRG available for private individual staff meetings

	16.00-16.30
	Coffee

	16.30-17.30
	PRG available for private individual staff meetings

	19.30
	PRG only, working dinner in hotel

	
	

	Thursday, 21 April 2005

Venue: Boardroom, Richview, UCD unless otherwise stated

	09.30-10.15
	PRG meet Head of Department

	10.15-11.30
	PRG reschedule/request additional visits

	11.30-13.00
	PRG work on PRG report

	13.00-14.30
	Working lunch, PRG only

	14.30-16.00
	PRG work on PRG report

	16.00 –17.00
	Exit presentation by PRG to all Department staff (academic, technical and administrative), Red Room

	17.00
	PRG and Department reception, Red Room

	
	

	
	

	3.2
	Methodology

	
	

	
	The members of the PRG met, as scheduled on the evening prior to the commencement of the site visit; we were briefed on the changes being implemented in UCD relating both to structures and modularisation. The members of the PRG followed the timetable in all particulars; every member was present for each meeting, and for all discussion sessions. The only exception was on the final afternoon, where the Chair met with a staff member 1:1 whilst the rest of the group worked on the report. The PRG met six staff members individually as well as the UCD Chaplain with responsibility for the Richview Campus. The PRG also had the opportunity to meet one employer and three graduates over lunch. Brief discussions to focus on the key issues were held informally between sessions; more wide-ranging discussions were held during breaks and at the working dinners.

	
	

	
	

	3.3
	General Comments

	
	

	
	The response of staff (academic, technical and administrative) and students to our visit was very positive; all meetings were conducted in an informal, relaxed and courteous manner. All parties appeared to be well-informed about the QA/QI process and to be aware of the activities of the School. The Chair of the Co-ordinating Committee in particular facilitated the PRG’s requests and needs with good grace and efficiency. The PRG was ably assisted in its work by the Head of School along with his administrative staff. The timetable was full, but sufficient in most respects, although the PRG had some reservations about the conduct of the lunch with ex-students and employers. The fact that this was shared with two other PRGs and their invited employers’ representatives in other areas made free discussion quite difficult.

	
	

	4.
	THE PEER REVIEW

	
	

	4.1
	Methodology

	
	

	
	All members of the PRG contributed to the drafting of Chapter 5 (Findings of the Peer Review Group), Chapter 6 (Overall Analysis of Strengths, Weaknesses, Opportunities and Threats/Concerns), and Chapter 7 (Recommendations for Improvement). The final version of the PRG Report was agreed by all members of the PRG.

	
	

	
	

	4.2
	Sources Used

	
	

	
	The Self-assessment Report and Appendices

PhD and Masters’ theses

School accounts

Minutes and agendas of School meetings

Inspection of School buildings and facilities

Year maps detailing the delivery of the degree programmes

Mounted exhibition of examples of the work of students and staff

Reform of Academic Structures: Proposal for formation of School

Memorandum from Professor L. Kealy to Dr. H. Brady (President), dated March 2, 2005

	
	

	
	

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

	
	

	
	The PRG was, on the whole, impressed with the clarity and detail of the SAR and its appendices; in particular, we found the level of factual information extremely useful, although we felt that more reflection as to the future direction of the School would have been beneficial. In particular, the PRG felt that more information could have been supplied on the applicant pool and on the subsequent employment of graduates. Overall, the SAR concentrated on the description of the School’s circumstances at the expense of the aspirational and visionary aspects. The PRG noted the complex institutional issues that provided the context for the writing of the SAR.

	
	

	5.
	THE FINDINGS OF THE PEER REVIEW GROUP

	
	

	5.1
	Departmental Details

	
	

	
	The School of Architecture is relatively small compared with its larger neighbours in the Faculty of Engineering and Architecture. With only five full-time permanent lecturing staff, the School is some way short of achieving the kind of ‘critical mass’ needed for significant research development and to secure delivery of teaching and management of undergraduate and postgraduate degree programmes. There needs to be an adequate balance of full-time permanent staff, some with academic qualifications up to PhD level with an active research profile, others with professional experience (i.e. actively engaged in private practice) and possibly a third group with a mixture of academic and professional qualifications. All full-time permanent staff must be research active but should not necessarily have to possess a PhD on appointment. For a comparable School of Architecture in the USA, it has been calculated that 15 full-time equivalent staff would be required to run the undergraduate programmes. This does not take into consideration the number of academic staff required for teaching the three masters’ programmes in the School of Architecture at UCD. The PRG recommends that there should be an increase of full-time permanent staff. This will enable the provision of a full sabbatical leave system in the school, develop greater research leadership, organise a mentoring system for junior staff, be able to share any administrative burden in the teaching programmes and provide a more effective supervision of research projects and dissertations. However, the current shortfall in ‘critical mass’ appears to be compensated for by a highly qualified and motivated part-time staff but it is debatable if such staff would provide enough research momentum at UCD. The presence of part-time staff does provide a useful contact between the School and “the cutting edge of Architectural practice in Ireland” (see page 42 of SAR). The gender balance amongst the academic staff appears to be satisfactory (with male:female ratio, in general, being 2:1; see page 18 of SAR).

The current holder of the Chair of Architecture has been Head of the School since 1996, having been re-appointed by the Governing Authority to successive three-year headships. The main concerns amongst the full-time academic staff are the excessive teaching and administrative demands placed on them and the difficulty they have in achieving a balance between teaching and research. Although part-time contract staff appear to be content with their teaching loads, there appears to be concern about the appropriate levels of recognition and remuneration. There is no career structure for part-time practising academic staff within UCD, nor is there an appropriate status for these staff. An adjunct position (e.g. adjunct-professor) needs to be created to provide permanent part-time professional staff of national and international repute with some kudos within the University; such a title must be recognised by the University. Thus, PRG recommends that the Head of School should appoint a Personnel Committee with the responsibility of evaluating the types of academic positions within the School, determine the bench marks for such appropriate scholarly positions and provide some indication of how professional and research activities of each staff person are rewarded.

A considerable drain is placed on the administrative resources of the Department by the management of the large number of part-time teaching staff and outside lecturers. The PRG recommends that the administrative staff should increase to 2.5 positions, in the context of the current and projected workload of a large and research-active Architecture discipline. This would take some administrative burden off the academic staff. A significant issue amongst the academic staff, is the lack of opportunity to develop teaching skills. Although there are education programmes on offer by the University, they appear to be scheduled during term time, when the heavy teaching and administrative loads make it impossible for the academic staff to attend. The administrative staff have had opportunities to attend courses but with only 1.8 staff in the School, attendance is bound to affect the general running of the School. There appears to be few relevant courses on offer from the University for the technical staff to attend. The technical staff feel that they have had adequate training for the work they perform. They are also appreciated by the academic staff in relation to their supportive role in the School.

The academic staff have indicated that the School requires a more cohesive vision of the future “to achieve its educational aspirations” (see Appendix II of SAR: Academic & Support Staff Surveys). This is specifically related to the modularisation and semesterisation of courses and the new restructuring reforms proposed by the University. The reform of UCD’s Academic Structures has caused a further demand on the School of Architecture particularly at a time when it is undergoing its QA/QI exercise. The proposal of a new School, provisionally titled the “School of Architecture, Civil Engineering and Designed Environment” will need careful consideration by all staff. The PRG recommends that the staff of the three disciplines (Architecture, Civil Engineering and Landscape Architecture) should get together, as soon as possible, to discuss and organise a strategic plan for the future development of the new School and possible integration of its staff. Although the new School has been proposed as part of UCD’s new academic structures, there is still potential for synergy of research and teaching between the new School and Geography and Planning & Environmental Policy, which will be a new School in a different College.

Although this will be discussed in detail under section 5.7, Support Services, further concerns amongst all staff are unsatisfactory accommodation and inadequate facilities within the School. Teaching spaces for both undergraduate and postgraduate programmes are too small and poorly equipped, in particular dated computing facilities. There is no common room for staff and no study room for part-time staff. The PRG recommends that steps be taken to rectify this situation. In order to develop a fully viable and integrated new School of Architecture, Civil Engineering and Designed Environment, staff of both Civil Engineering and Landscape Architecture should be moved to Richview without delay and be provided with full accommodation and facilities (details should be discussed with all the groups concerned).

	
	

	
	

	5.2
	Planning and Organisation

The Head chairs all fortnightly Departmental meetings, which are attended by all full-time staff (academic, administrative and technical). It appears that each of these meetings addresses similar topics, and that minutes are taken. The regularity and continuity of these meetings suggests good communication and sharing of information and planning. Yet, there seems to be a lack of co-ordination between full-time and part-time staff, and a feeling that part-time staff are less involved in running the School than they might or would like to be. The attendance of part-time staff at Departmental meetings seems irregular. The PRG stresses the importance of ensuring attendance at the regular meetings of all staff, preferably at the beginning of each semester, to outline and discuss the forthcoming management procedures of the School and arrangements of the teaching programmes.

At present the School has three standing committees: Teaching, Research, and Staff-Student. According to the SAR, each has its terms of reference, size, and composition. Though they may, it is unclear that these committees meet regularly. Also uncertain are the outcomes or “work-product” of their meetings – apart from the reports developed by the Research Committee. The PRG recommends that these committees be activated by setting an annual agenda and schedule for each, possibly involving presentations of their findings or recommendations at general Departmental meetings.

Given the serious personnel issues facing the School, the PRG recommends the formation of another standing committee: a Personnel Committee (see Section 5.1). Such a committee would differentiate and define types of positions in the School (in conformity with University regulations) at the various grades or levels. Another function of this committee would be sabbatical planning, which appears to be indefinite at present.

	
	

	
	

	5.3
	Taught Programmes

	
	Undergraduate Programme

	Postgraduate Programmes

The Self-assessment Report does not provide an analysis of the taught courses in the postgraduate degree programmes. However, the PRG gleaned useful information from meetings with students and staff of the MSc in Urban Design and the Masters in Urban and Building Conservation (MUBC). The MSc in Urban Design is largely taken by graduates in planning and architecture, in full-time employment, who appreciate the opportunity to take the degree part-time. There is considerable dissatisfaction with the format of the course which requires attendance for one long day in Richview. Although designed to facilitate part-time students, the format of the course may need to be reconsidered and perhaps extended to another day.

The PRG did not meet any students from the MUBC programme but it is understood that there is widespread satisfaction with the content, format and outcomes of the programme. It is anticipated that this degree, which has provided a cohort of well-equipped professionals in the area of conservation, will expand its intake and continually refine its areas of interest.
	

	
	

	
	

	5.4
	Teaching and Learning

	
	

	
	The PRG was deeply impressed by the range and quality of the student experience in the School of Architecture. The high commitment of teaching staff to the discipline and to the students themselves is a considerable asset to the School and the University, and is something that should be nurtured, valued and built upon. The relatively small student body allows for close and continuing relationships both with staff and amongst the students themselves. In effect, the School facilitates both informal mentoring by staff alongside more formal teaching as well as peer mentoring and peer-learning. These are valuable additions to the student experience. The small size of the year groups, together with the nature of the teaching means that course delivery can change direction in response to local conditions and individuals. The provision of clear outlines and course descriptions is to be encouraged, and the School has taken significant steps in this direction, as well as in diversifying assessment methods. Full advantage appears to be taken for extensive feedback, although some students expressed a desire for more clarity in relation to their performance through the year. Students are taught by an impressive range of teachers and through a range of styles and methods (lecture, tutorial, 1:1, plus “crits” and studio). There is clearly a strong competitive spirit amongst students, and an extraordinary level of commitment; it is highly unusual to wonder if they might not work a little too hard. The unique and distinctive feature of the School of Architecture in relation to teaching and learning is the direct input and involvement of practising architects; this central aspect of the course is highly valued by students, academic staff and the profession, and plays a large role in the School’s high reputation for design.

The undergraduate students we met in the School impressed us by their energy, enthusiasm, intelligence and articulacy. Overall, they expressed a high degree of satisfaction with their studies and with teaching methods; many of the criticisms they made related to local details or, more importantly, conceptual questions relating to the future direction of the discipline and there appeared to be little overall consensus on this. The distinctive character and demands of Parts I and II of the undergraduate programme emerged clearly in these discussions.

Part I B.Sc. (Arch.)

Some of the Part I students we met felt that they were overly directed and expressed a desire for more time and space for “free play” within the programme; the First Years in particular appeared to feel that they were over-reliant on input from teachers. All years (Part I) felt that there were problems of communication between teachers (both in studio and elsewhere) and that it was sometimes difficult to grasp what was expected of them, or the degree to which they had freedom to interpret a particular brief. The involvement of several different people in the assessment of projects was mostly viewed positively, although some students were clearly unsure how to proceed when they received conflicting advice. A distinction might usefully be drawn between discussion and direction. Differing views were also expressed in relation to the integration of knowledge gained from lecture courses (e.g. Building Technology); some felt that more integration was necessary, others that the status quo was satisfactory. Given that at this stage almost the entire group is intending to practice, it is a little surprising that the students have very limited experience of collaboration in relation to project work. Poor facilities were perceived as less of a problem than one might have expected, but there was universal dissatisfaction at the level of IT provision.

Part II (B. Arch)

This group of students, as one might expect, was quite different in character. Many of them had studied abroad, and/or spent part of their year out working in an architect’s office. 100% of this group expressed their intention to practice, the majority of these wished to practice overseas. Their view was that their training was quite traditional and conservative, but that there were merits and advantages to having a solid skills base, particularly in drawing and design. The group expressed a need for the aims of Years 4 and 5 to be more clearly articulated; for there to be a clearer sense of what Parts I and II set out to do. Their experiences during the year out had alerted them to the need for broadening the scope of the degree in the light of a recognition that the profession they are about to enter is very diverse, both nationally and internationally. They would clearly welcome the opportunity to pursue particular interests (e.g. in environmental sustainability), and for students to undertake individual projects (only in Year 5 are they working to different briefs). They felt that the School was very practice-orientated (viewed as a positive thing) and that it used “top-down” methods of teaching (viewed as a negative thing). This was contradicted by their praise for tutors and the value placed upon being able to have access to their teachers. Year 5 students in particular expressed a strong desire for collaboration and formal peer teaching. A few students articulated concerns about a lack of transparency and accountability in relation to assessment. As with the Part I students, dismay at the IT facilities was universal; Part II students, in addition, argued that they lacked both basic computer training and more advanced understanding of how computing could be used in their discipline. Students felt a lack of support from the academic staff of the School for the integration of IT into the delivery of the curriculum. These concerns were perhaps sharpened in Year 5 by the knowledge that after graduation, the students will enter a workplace where such technology is central. More specific issues were raised, namely: security in studios, access to studio, high cost of materials for the course.

Postgraduates on taught programmes

The PRG met with a small group of students; all of the Masters’ students interviewed were studying part-time, whilst continuing in professional practice. These students were all driven more by personal than professional motivation, although they clearly expected their studies to have an impact on their professional lives. A high level of satisfaction was expressed, although there were some reservations about the standard of organisation; in particular, clustering lectures on a single day was felt to be counter-productive. There is clearly very little in the way of a postgraduate culture in the School beyond personal

connection; this is due to small numbers, and to the fact that many masters’ students are also simultaneously professionally engaged. The studio space set aside for Masters’ students appears to be under-utilised. IT resources for these students were described as “shameful”, no doubt in comparison with the level of provision normally found in architectural practices.

Tutors

The PRG also met with tutors and listened carefully to their views. This group is clearly very committed to what they do and derive considerable satisfaction from their creative engagement with the undergraduates’ ongoing work. They usefully explained the assessment process for portfolio work; namely that this was ongoing and was not given a final classification until the end of term, and that it was a collective process. Most of this group is also engaged in practice, but they reinforced the undergraduates’ perception that design interests had little bearing on teaching interests. This seems a missed opportunity to draw directly on practitioners’ interest and specialist expertise in studio work. The tutors felt that it should be mandatory for students to gain work experience in an architect’s office between Part I and II (a year’s travel was not felt to be adequate preparation for Part II). Furthermore, tutors would expect to be remunerated at a level commensurate with their professional status and experience if the emphasis were to change from education to training.

The PRG’s overall perception was that teaching is central to the School’s mission and is highly valued by students and teachers alike; however, the PRG also felt that some streamlining was necessary. The logistics of administering an average of seven tutors in each studio course are extremely complex, and we would query the degree to which the benefits to the students justify the administrative workload. Students in the School have an extremely heavy workload, and this should be looked at carefully to see whether this could be lightened without compromising the curriculum. The PRG felt that clearer relationships might be established between different parts of the course, and that the student experience – academic and otherwise – might be diversified and broadened. Modularisation and restructuring both represent timely opportunities for this. The PRG was keen to see students gaining a slightly broader educational experience - particularly in relation to extra-curricular activities – beyond the confines of the Richview Campus. The School is to be commended on the efforts it makes to be inclusive (mature students, new ERA), but the PRG feels that this effort could be extended and that in future years the School would benefit from a more internationalised student body. In conclusion, the PRG felt that a very good job is being done under difficult circumstances, but that the overwhelming pressures that full-time staff are under make it extremely difficult to engage in strategic planning and review of undergraduate teaching in relation to the rapidly changing University and professional environments.

	
	

	
	

	5.5
	Research and Scholarly Activity

	
	

	
	The SAR provides an overview of research activity within the School and emphasises five key areas of research: History and Theory of Architecture, Conservation Studies, Technology, Environmental Science, and Design. There is an established tradition within the School in carrying out externally funded research and specialist consultancy.

In a University as rich and diversified as UCD, research activity takes many forms, many of which are well known, with widely understood outcomes and clearly acknowledged benchmarks. Other forms of research – some of those that are of relevance to architecture – are less well known. For this reason, the outcomes and benchmarks of research activity in this field need articulation and definition. This point is clearly made in the School’s SAR; it states the need for appropriate “research paradigms.” This need seems to be understood by the Faculty at large, the Head of School and Dean. Yet, it is a need that remains unmet. The accomplishment of other tasks related to research – increase in external funding, growth in enrolment in the Masters and Ph.D. programmes, dissemination of research outcomes – is contingent on this first one insofar as it is the precondition for the recruitment and retention of an academic staff that is capable of accomplishing the School’s research mission.

Research in architecture investigates different subject areas. Familiar areas include: history and theory, technology, urbanism and landscape architecture. Outcomes of work in these areas are like those in other disciplines in the University: scholarly publications in peer-reviewed or trade journals, books, conference presentations, and so on. While a Ph.D. degree is a good indicator of the likelihood of such productivity, it does not appear to be a pre-requisite in architecture. Some of the School’s staff are “research active,” and will probably remain so, even though their highest degree is a Masters of Architecture (professional or research). This fact needs to be recognised by the School and made both plain and acceptable to the University. This means expanding the meaning of the term “research”, and accepting additional indicators of probable productivity.

The SAR asserts that architectural design can be a form of research. The PRG believes this to be an arguable claim, but while it has been stated, it has not been argued. The PRG suggests the following: while professional work in design results in works that serve ends other than those of research – the needs of a client, the career goals of a practicing professional, and so on – these ends are not the only ones it can serve. In point of fact, many leading firms undertake research as part of their professional activities. Theorists and critics have argued that the first (stature) often results from the second (a research agenda). This means knowledge in architecture is being advanced not only within the walls of the university, but also within the offices of professional practice. The term “critical practice” is generally used to designate these offices.

A key task facing the School of Architecture is to set the parameters for what it takes to be research in design. This will involve stating the defining characteristics of a “critical practice.” It will also mean identifying the typical outcomes of research done within such a practice. These outcomes might include publications authored by the architects themselves, or by critics. Outcomes of design research might also be projects developed for or awarded in international competitions. Still another result of design research might be exhibitions. Once these outcomes are defined, benchmarks for achievement will also need to be established. One benefit of benchmarking design research will be the clearing of career paths for those staff who combine teaching with professional practice. Such clarification is decisive for the future of the School of Architecture: its research profile, the development and retention of its staff, and its financing.

The School’s agenda for research cannot be accomplished without dramatic growth in its Masters and Ph.D. programmes. At present there is insufficient “critical mass” for the development of successful research programmes. The development of the Masters in Architectural Design is an important step in advancing research in the School, for that will be a place where “design research” can be undertaken and demonstrated. The existing Masters programmes can also be expanded. With the likely development of new schools of architecture in Ireland, growth in what has been described as The Graduate School will give UCD’s postgraduate programmes in Architecture a distinctive profile and allow it to enhance its leading role in Irish architecture and education. Growth in the Ph.D. programme will have a number of benefits. More students will allow for the formation of workable postgraduate seminars and colloquia. At present these occasions for scholarly discussion and social life are lacking. The availability of more Ph.D. students as young teachers will also enrich undergraduate teaching. Lastly, and obviously, publications resulting from doctoral research will enhance the School’s reputation.

	
	

	
	

	5.6
	External Relations

	
	

	
	There is no doubt that there is considerable contact between the School and a wide range of public, professional and educational agencies. The SAR provides a detailed account of the relations between the School and the building industry, various professional organisations and other Schools of Architecture in other third level institutions (both nationally and abroad). SAR is also enthusiastic about its links with cognate Departments in UCD. There is further significant recognition in that a number of staff have acted as external examiners in many institutions. The school has an active exchange of its undergraduate students on the Erasmus programme. The Energy Research Group has extensive research and consultancy links with network institutions in the field of energy use and sustainability (see SAR page 65). Overall, the evidence of the PRG at the site visit supports this positive analysis. There is potential for further international links in providing some input into undergraduate and postgraduate programmes of Schools of Architecture of other universities.

	
	

	
	

	5.7
	Support Services

	
	

	
	The PRG found that the School of Architecture is very well supported by its Library but it is less well supported in the areas of computing and accommodation. Some aspects of service delivery from the Buildings and Services Department in day-to-day issues of maintenance and cleaning are not working as well as they could be.

Buildings and Services: Accommodation

The impression of many parts of the School is one of a rundown and overcrowded facility. Careful examination of the quantity and quality of the accommodation reveals deficiencies that inhibit both delivery of existing teaching programmes, plans for development of new/ existing courses and adequate contact between full-time and part-time staff engaged in joint course delivery. The input of part-time staff in the life of the School is significant and needs to be accommodated adequately.

Lecture theatres are very few in number and are inadequately equipped. Not surprisingly, the PRG found that both staff and student surveys indicate significant dissatisfaction with these facilities. The lack of theatres requires the Memorial Hall to be used, inter alia, as a lecture theatre but it is inappropriate for such use. The teaching programmes rely on higher than average use of graphical material in lectures but slide and data projection facilities are inadequate. Mobile data projection facilities are available but must be pre-booked, mounted and dismounted each time they are used. This is a significant disincentive to their widespread use. Heating and ventilation is not consistently at the standard required for students concentrating on material for up to four consecutive lectures in a morning. The opportunity of the expansion of the Richview campus and community should be used to address these deficiencies by properly sized and equipped lecture theatres in the Philips Building together with refurbishment of the two existing lecture rooms.

Part-time staff, both permanent and contract, play a major role in the design studio aspect of the teaching programmes. The coursework generated through design studio constitutes a major part of student assessment. The importance of design studio in the curriculum cannot be overestimated and the School’s reputation relies in part on the opportunity for part-time studio staff to contribute fully to the life of the School. This can best be achieved if part-time staff were to have the opportunity to regularly discuss programme delivery with the academic, administrative and technical staff. The PRG found that there was an absence of a focal point for such contact. This contributed to a sense of disconnection between full-time and part-time staff and between part-time staff and the University. These issues should be addressed by the provision of a common room for all staff and a study room for part-time staff.

Buildings and Services: Maintenance, Storage and Cleaning

Maintenance of older buildings, such as those in Richview, requires greater attention than the more modern buildings on campus. This applies to both major and minor maintenance issues. The PRG found that maintenance of the facilities can be a significant issue in the delivery of the School’s programmes but that the response, scheduling and standard of maintenance is not helped by the fact that work is carried out by staff located on the main campus, somewhat remote from Richview. The situation will be exacerbated when the campus expands to include the Philips complex. The need for a full-time maintenance manager based in the expanded Richview campus should be considered.

The difficulty of maintaining a clean and pleasant working environment in much of the School is hampered by the absence of storage space for student work, especially models. The cleaners have difficulty in distinguishing work in progress with material for disposal. Their problems are compounded by their schedule - they clean during the day and are sometimes reluctant to disturb students working in the crowded design studios. These difficulties should be addressed by provision of reasonable storage space, a change of cleaning timetable to early morning and framing of new house-keeping rules with the student body.

Library

The Library plays a central role in the taught programmes and research of the School. This is recognised by staff and students alike and there is great appreciation of the Library services provided in the dedicated unit on site. This appreciation is derived from both its physical integration within the School buildings and the helpfulness of the staff. The staff provide an excellent and well-informed service to undergraduates, postgraduates and the profession.

The relocation of some University departments to an extended Richview campus, consequent on academic restructuring and the impending vacation of Earlsfort Terrace, will present fresh challenges for the Richview Library. The excellent track record of service provision by the Richview and Earlsfort Terrace libraries indicates that the high quality of service in Richview can be maintained for an increased number of users if suitable provision is made for the consequent requirements in respect of staff levels and accommodation. These matters are being actively considered by the Library staff but integrated planning of the future development of such a facility needs to be done by all stakeholders as soon as the academic restructuring plans are formally adopted.

The move to greater use of digital files in the work of the School, both at staff and student level, has highlighted the need for a scanner to be located in the Richview Library.

Computing Services

The University faces an enormous challenge in keeping pace with the I.T. demands of its students and staff in a period of extraordinary technological development. These problems are exacerbated in the case of the School of Architecture by:

· remote location from the main network infrastructure;

· accommodation in older buildings that are not readily adaptable to IT provision at a student’s design studio working space;

· the high demand that graphic-based software places on minimum hardware specification and on network traffic;

· the growing need to integrate modelling and visualisation software in the core design activity of the School;

· the need for reasonable access to output peripherals by high numbers of students at peak times in the run up to a coursework deadline;

· the provision of Computing Services support for software and peripherals that are unique to the School.

The PRG noted that considerable work has been done by the School to address I.T. issues with Computing Services. However, this situation remains unsatisfactory. This is clearly apparent from staff and student surveys, together with feedback from many groups met by the PRG. Compromise has been accepted by the School on some issues, unscheduled financial provision has been made by the School to overcome immediate problems and a high proportion of students have voluntarily invested in laptops. A significant programme of work has been agreed for the coming year by Computing Services. The efforts invested by the School combined with this programme of work will help address current shortcomings but the PRG does not expect that it will fully meet the reasonable demands and expectations of a talented student body. This is particularly so for students in Years 4 and 5 of the undergraduate programme, following exposure to current workplace standards.

In the short term, consideration should be given to providing one A1 plotter and scanning facilities in each of the design studios. However consideration should also be given to greater use of high quality A3 printer output in place of sole reliance on A1 plotting. In parallel with this, an integrated plan needs to be implemented to advance I.T. provision in Richview to the level expected of a leading European design school. This plan should take account of the opportunities that will arise from plans to incorporate the Philips building into an enlarged Richview campus and community, together with the need to enhance the use of I.T. in the design curriculum.

	
	

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

	
	

	
	The PRG’s unanimous view was that there was enormous potential for the School to develop and grow, but that the School needs to be more proactive in strategic planning and in securing the resources (physical, staff etc) if it is to realise its vision.

	
	

	
	

	
	Strengths:

	
	

	
	· Committed, enthusiastic and well-qualified academic (both full-time and part-time) staff with reasonable gender balance (although the gender balance is better among part-time rather than full-time staff);
· Effective and supportive technical and administrative staff;
· Integration of practising architects into the studios and teaching mission of the school;
· Well-established, respected and successful undergraduate degree programme with very good reputation for educating architects with strong design capabilities;
· Strong demand for places in Architecture;
· High median CAO points level for entry into first year of undergraduate programmes;
· Accreditation by the Royal Institute of the Architects of Ireland (RIAI) and Royal Institute of British Architects (RIBA);
· Well-established Masters’ programmes with strong reputation;
· Well-respected certificate programme in professional practice leading to part III exemption by the RIAI;
· Excellent relations with architectural profession;

· Established track record of Energy Research Group;
· Excellent dedicated Library Service and Staff serving students, staff and the professions.

	
	

	
	

	
	Weaknesses:

	
	

	
	· Lack of “critical mass” to support complex pedagogic programmes;

· Unsustainable staff structure;

· Disproportionate high number of full-time academic staff on 1-3 year contracts;

· All full-time academic staff are heavily engaged in teaching and administration to the detriment of research;

· Reliance on outside expertise in teaching creates administrative burden on full-time staff;

· Growth potential is constrained by the quantity and quality of existing accommodation and facilities;
· Practising professionals essential to the School do not have appropriate and recognised career paths within the University;
· Lack of collective and coherent vision in the School’s future;
· Insufficient administrative staff;
· Removed location of Richview Campus dissociates students from activities on the Main Campus;
· Limited record of internationally peer-reviewed publications;
· Lack of ‘critical mass’ of PhD students;

· Standard IT provision inadequate.

	
	

	
	

	
	Opportunities:

	
	

	
	· Significant opportunity to expand enrolment in undergraduate and postgraduate programmes;

· Imminent changes in University structure provide an opportunity for reviewing and restructuring the staff: the balancing of academic and practising teaching staff;

· Opportunity to build on current success in winning research funding and become a national and international centre for architectural research;

· Greater public awareness on environmental issues and building design;

· Avail of increased government funding for research within third level institutions;

· To develop a National Centre for the Designed Environment, harnessing the expertise of Architecture, Civil Engineering, Landscape Architecture and Planning and Environmental Policy;
· Synergies for research and teaching with Landscape Architecture, Planning and Environmental Policy, Geography, Civil Engineering and Mechanical Engineering;
· The potential to develop and re-equip the Building Laboratory Facility;

· Development of inter-disciplinary research in the Urban Institute of Ireland;

· To internationalise undergraduate and postgraduate teaching programmes with other Universities in Europe;

· Potential to develop more Masters’ Programmes;

· Distinctive research profile with potential for development.

	
	

	
	

	
	Threats / Concerns:

	
	

	
	· Greater external competition as a result of establishment of Schools of Architecture at other third level institutions in Ireland;

· Difficulty of maintaining programmes of quality due to staff burn-out, loss of morale and job insecurity;
· Difficulty of staff in maintaining a balance between teaching and research;
· Lack of secure and committed funding for students undertaking taught masters’ degrees;

· Shortcomings of accommodation and facilities for the development of teaching and research;

· A need to integrate IT facilities with the delivery of undergraduate programmes.

	7.
	RECOMMENDATIONS FOR IMPROVEMENT

	
	

	
	· The School of Architecture should consider the implications of the concern about its “critical mass” for the teaching and administration of the degree programmes and development of its research role. The University should also be aware of these implications of “critical mass” and review how it might support the School’s growth and development. Thus, in addition to the filling of a vacant post (i.e. Building Technology position), the staff structure of the School must be addressed as a matter of urgency, i.e. an increase in full-time academic staff will be required.

· The appointed full-time permanent staff must be research active but do not necessarily have to possess a PhD on appointment.

· The role of permanent part-time staff in the School should be given adequate recognition by both the School and University.
· The Head of School should appoint a Personnel Committee with the responsibility of evaluating the types of academic positions within the School, determine the bench marks for such appropriate scholarly positions and provide some indication of how professional and research activities of each staff person are rewarded.

· The entitlements or grades of the part-time staff must be standardised to conform to those within the University. A titled position (e.g. Adjunct-Professor) needs to be created and be recognised within the University. Their tenure must be determined more precisely.

· The PRG stresses the importance of ensuring attendance at the regular meetings of all staff, preferably at the beginning of each semester, to outline and discuss the forthcoming management procedures of the School and arrangements of the teaching programmes.

· Extra-administrative staff (i.e. an increase to 2.5 positions) will be required to provide support for part-time staff, promote the degree programmes and increase the public profile of Architecture.

· In order to implement the new School of Architecture, Civil Engineering and the Designed Environment, staff of both Civil Engineering and Landscape Architecture should be moved to the Richview Campus and be provided with full accommodation and facilities.

· The present accommodation of the existing School of Architecture should be refurbished and re-equipped to provide improvements to studios and other teaching spaces.

· The proposed new School of Architecture, Civil Engineering and the Designed Environment should develop a strategic plan for its future development.

· The potential for synergy of research by some integration between the proposed new School and the new School of Geography, Planning and Environmental Policy should be actively exploited.

· Parameters must be set for what the School takes to be design research.

· Expand numbers and diversify offerings for postgraduates in particular.

· Increase the use of postgraduate students as teachers on undergraduate programmes.

· A review should be undertaken of undergraduate teaching and delivery (the B.Arch in particular), with particular reference to: student workloads, a consideration of whether the amount of contact time might be reduced or streamlined, definitions of and relationships between unstructured and structured contact time, better co-ordination between tutors, better communication between teachers within the School as a whole, reviewing the best way to utilise individual teachers’ skills.

· Consideration must be given to broadening the curriculum (particularly in Part II), in order to produce more diverse graduates who have benefited from slightly broader education. Students need to be given more choice both within and outside the School.

· More emphasis must be given to developing ancillary skills (oral presentation, representation, writing, IT) through teaching, including group work and collaboration.

· A more formal and strategic process of curriculum review needs to be initiated to allow the School to respond appropriately to the changing professional environment and to facilitate the development of a clearer overall vision for the undergraduate programmes (to include closer integration of part-time staff in designing course structure and content).

· Resource issues need to be urgently addressed: provision of IT, suitability and adequacy of buildings; inability of current buildings to provide appropriate spaces (e.g. for private 1:1 consultation, tutorials, illustrated lectures).

· The process of assessment should be reviewed in order to underline the already high standards and this will improve transparency.

· The School should continue its excellent relations with public, professional and educational agencies.

· There should be further exchanges with other Universities in the internationalising of undergraduate and postgraduate teaching programmes.

· The School should establish itself as a fully recognised International Centre of Architecture.

· A scanner should be installed in the Library.

· Integrated planning of the future development of a Library to serve an enlarged Richview campus and community should be formally commenced by all stakeholders immediately after the University’s academic restructuring plans are formally adopted.

· Significant improvement in the delivery of I.T. services is required. An integrated plan should be formulated during development of the Philips building to advance I.T. provision throughout the Richview campus to the level expected of a leading European design school.

· It is recommended that one A1 plotter and suitable scanning facilities be provided in each of the design studios.

· Pressure on delivery of I.T. services to plotters at peak times should be eased by greater acceptance of high quality A3 printer output.

· Deficiencies in lecture theatre accommodation, both quantity and quality, should be addressed by the provision of adequately sized and equipped lecture theatres in the Philips Building together with refurbishment of the two existing lecture rooms.

· A staff common room and a study room for part-time staff should be provided to facilitate communication between all members of staff, between full-time and part-time staff and between part-time staff and the University.

· A full-time maintenance manager should be located on the expanded Richview campus to integrate the cleaning and to assess the fabric of the buildings and environs.

· Reasonable storage space should be provided to allow students reduce the clutter in design studio.

· The cleaning timetable should be altered to allow early morning work before the students work in the design studios.

· New house-keeping rules should be agreed with the student body to enhance the maintenance of good quality working environments in design studios and shared spaces.

	
	

PAGE
35

