University College Dublin

Quality Assurance / Quality Improvement

Peer Review Group Report

Archives Department

Academic Year 2003/2004

April 2004

Table of Contents

1. The Archives Department

1.1
Location of the Department

5

1.2
Staff

5

1.3 Courses and Programmes

5

1.4
Curatorial Services

6

1.5
University Archives Service

6

2. The Departmental Self-assessment

2.1
The Co-ordinating Committee

7

2.2
Methodology adopted

7

3. The Site Visit

3.1
Timetable

8

3.2
Methodology

9

3.3
General Comments

9

4. The Peer Review

4.1
Methodology

11

4.2
Sources

11

4.3
Peer Review Group's View of the Self-assessment Report
11

5. Findings of the Peer Review Group

5.1
The Archives Department

12

5.2
Structure and Management

13

5.3
Taught Programmes

14

5.4
Curatorial Services

16

5.5 University Archives Service

18

5.6 Research and Scholarship

19

5.7 Stakeholder Perspective: Taught Programmes

19

5.8
Stakeholder Perspective: Curatorial Services

20

5.9
Staff Perspective

22

5.10
SWOT Analysis

22

6. Overall Analysis of Strengths, Weaknesses, Opportunities

 and Concerns

5.1
Strengths

23
5.2
Weaknesses

23
5.3
Opportunities

24
5.4
Threats /Concerns

25
7. Recommendations for Improvement

26
8. Response to the Peer Review Group report on the Archives

Department by members of the QA/QI Coordinating Committee
30

Members of the Peer Review Group

	NAME
	AFFILIATION
	ROLE

	
	
	

	Professor Gerry Doyle
	Department of Botany

University College Dublin
	Chair

	
	
	

	Dr Mark Richardson
	Department of Civil Engineering

University College Dublin
	Rapporteur

	
	
	

	Dr Michael Laffan
	School of History

University College Dublin
	Cognate

	
	
	

	Mrs Mary Clapinson
	St. Hugh’s College, Oxford

	Extern

	
	
	

	Dr Noel Kissane
	Formerly National Library of Ireland
	Extern

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	1.
	THE ARCHIVES DEPARTMENT

	
	

	1.1
	Location of the Department

	
	

	
	The Archives Department is located on the ground floor of the Library Building in Belfield. The main entrance is located on the side of the building and towards the rear. This provides access to the main area used for teaching and learning, research accommodation, secure storage facilities for the collections, the Departmental office, other staff offices and library. Adjacent offices used by the four archivists are located nearby but are not accessed through the main entrance. The combined accommodation has a total area of about 1500m2.

Reflecting the dual role of the Department, the accommodation includes:

· seven purpose-built storage rooms (BS5454:2000 compliant), all but one of which is fully equipped and shelved,

· research room,

· library,

· in-house lecture theatre available only to the Department.

A significant component of the total area is taken up by the archives strong-rooms, which offer a high level of security protection and environmental stability. The rooms are windowless, air-conditioned and protected by smoke detectors, fire doors and an intruder alarm system. Sufficient capacity has been provided for the continuing acquisition and preservation of deposited collections and the University archives.

The accommodation is generally of a very high standard and is pleasantly furnished. However, two of the Department’s teaching rooms share a party wall with the Student Union Shop and seating area where, at certain times, large groups congregate and the noise level is noticeable. The area outside the main entrance is not well trafficked and includes an adjacent alleyway, forming a fire escape route from other parts of the Library building.

	
	

	
	

	1.2
	Staff

	
	

	
	There are 7 full-time members of staff, including one contract position. The staff complement comprises 1 Lecturer, 1 Principal Archivist, 2 Archivists Grade 1, 1 Archivist Grade 2 (contract), 1 Senior Executive Assistant and 1 Archives Officer.

The sole academic is a member of the Faculty of Arts.

	
	

	
	

	1.3
	Courses and Programmes

	
	

	
	The Department is committed to two taught postgraduate programmes: the Higher Diploma in Archival Studies (ARHDF0001) for which it has sole responsibility for core teaching and direction, and an archives elective on the Higher Diploma in Library and Information Studies and Master of Library and Information Studies programmes (ARHDF0010, ARMXF0066, ARMXF0067).

The Department also lists its teaching function as including direction of the M.A. (Archives) research degree.

The Department often contributes to specialised courses on archives, such as those organised by the Association of Church Archivists of Ireland and those in support of the professional education of qualified archivists.

	
	

	
	

	1.4
	Curatorial Services

	
	

	
	The Curatorial Services acquire and preserve collections of private origin, with an emphasis on material relating to the development of the modern Irish State. Collections of national significance are already housed and it is anticipated that other significant acquisitions will be made as long as a reputation for high standards is maintained.

The functions of the Service include:

· preservation of over 175 deposited collections and a similar number of acquisitions by transfer, bequest, gift and temporary deposit,

· processing acquisitions and providing catalogues and finding aids,

· provision of access to the Archives by means of catalogues and other finding aids,

· liaison with depositors,

· deposited collections policy development,

· information dissemination, including website management,

· fostering a highly professional atmosphere, conducive to the attraction of further significant collections to UCD,

· development and maintenance of an emergency plan.

	
	

	
	

	1.5
	University Archives Service

	
	

	
	The University Archives Service acquires and preserves University archives and collections which reflect the history of UCD.

The functions of the Service include:

· acquisition and preservation of the University archives and relevant collections,

· provision of access to the Archives by appropriate finding aids,

· collaboration with the Records Management Unit,

· development of archives policy and appraisal strategies for paper and electronic records,

· liaison with all relevant University offices and bodies.

	2.
	THE DEPARTMENTAL SELF-ASSESSMENT

	
	

	2.1
	The Co-ordinating Committee

	
	

	
	The membership of the Co-ordinating Committee was as follows:

	
	Lisa Collins

Donal Dunne

Seamus Helferty

Ailsa C Holland

Kate Manning

Jennifer O’Reilly

Brian Rice

Orna Somerville
	Archivist Grade II

Archives Officer

Principal Archivist

Lecturer, Archives/Head of Department, Chair

Archivist Grade I

Senior Executive Assistant

Student Representative

Archivist Grade I

	
	Ms. Holland chaired all meetings and Ms. Collins took the minutes.

	
	The Facilitators appointed by the Quality Assurance Office were Professor Gerry Doyle, Department of Botany and Dr Mark Richardson, Department of Civil Engineering.

	
	

	
	

	2.2
	Methodology Adopted

	
	

	
	The sole academic staff member and the Principal Archivist attended an introductory training morning on the QA/QI process organised by the QA Office on 7 November 2002. An initial meeting to brief other members of departmental staff was held on 6 January 2003 and a Co-ordinating Committee was formed. The Director of Quality Assurance (DQA) spoke to all members of the Department and the then Acting Director of Archives on 31 January 2003. The Co-ordinating Committee met with their facilitators at a briefing meeting addressed by the Registrar and DQA on 4 March.

The Co-ordinating Committee met on four occasions between March and September 2003. Two further meetings with the facilitators took place on 15 April and 31 October, during the preparation of the Self-assessment Report (SAR). A draft report was circulated to members of the Co-ordinating Committee in early December 2003 and an ‘away-day’ / SWOT exercise was conducted on 12 December in Carysfort. Two further meetings of the Co-ordinating Committee took place in January 2004 before the draft SAR was submitted to the facilitators on 6 February. A meeting with the facilitators to discuss the draft took place on 10 February and the completed SAR was sent to the Quality Assurance Office the following week.

	
	

	
	

	3.
	THE SITE VISIT

	
	

	3.1
	Timetable

	
	

	Wednesday, 7 April 2004

	09.00-12.00
	PRG work on PRG report

	12.00-13.00

	PRG further meetings with two individual staff members

	13.00-14.30
	Working lunch, PRG only

	14.30-14.35

	PRG further meeting with an individual staff member

	14.30-16.30

	PRG work on PRG report

	16.30-16.45
	PRG meeting with Head of Department

	16.45-17.00
	Exit Presentation by PRG to all Department staff

	17.00

	PRG and Department reception

	
	

	3.2
	Methodology

	
	

	
	The PRG reviewed all aspects of the Department’s work by studying the Self-assessment Report, interviewing both those directly involved in the various facets of the Department’s work and those who interface with the Department, and inspecting the facilities and relevant documentation. All members of staff met with the PRG collectively and individually. Included in the interviews with those interfacing with the Department were the Director of Archives, the Dean of Arts, the Acting Vice President for Research, two members of the Archives Board, two depositors, current students and visiting researchers. A scheduled meeting with graduates and employers did not take place as planned but two graduates agreed to meet the PRG at short notice.

	
	

	
	

	3.3
	General Comments

	
	

	
	The PRG received excellent co-operation in all aspects of its work. A very productive atmosphere prevailed and considerable dialogue ensued with staff, students, external contributors, researchers and depositors. All staff requested individual meetings with the PRG and some had follow-up individual meetings, at their request, over the course of the visit.

The timetabled schedule worked satisfactorily except late on Tuesday morning when it transpired that arrangements to meet graduates and employers over lunch had not been possible. Hastily arranged individual meetings with two graduates were achieved but no meeting with employers took place. The external members of the review group assured the PRG that the reputation of the Department’s higher diploma course among employers in Ireland and the United Kingdom was very high and no request was made to reschedule a meeting with employers.

The group of researchers scheduled to met the PRG was complemented by an additional three researchers who were present in the building at the time and who willingly took up an invitation to join the discussions. This was very valuable and appreciated.

Some diverse issues that came up from time to time had common roots in an absence of clarity in the administrative structure of this dual role unit within the University.

	
	

	4.
	THE PEER REVIEW

	
	

	4.1
	Methodology

	
	

	
	The following primary responsibilities of each member of the Peer Review Group were allocated as follows:

	
	Mrs. Clapinson:
	Taught Programmes, Research and Scholarly Activity.

	
	Professor Doyle:
	Chair and issue of Structure and Management.

	
	Dr. Kissane:
	Curatorial Services and University Archives Service.

	
	Dr. Laffan:
	Departmental Facilities and Details.

	
	Dr. Richardson:
	Rapporteur and Sections 1 - 4 of PRG Report.

	
	

	
	Discussions on all aspects of the Department were facilitated by the evening sessions and consensus was quickly reached on the key issues and recommendations.

	
	

	
	

	4.2
	Sources

	
	

	
	The main sources of information that contributed to the report were the Self-assessment Report, notes of interviews and the PRG‘s collective knowledge of issues relevant to the Department in the context of the University and its role in the wider community.

	
	

	
	

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

	
	

	
	The PRG were very satisfied with the standard of the Self-assessment Report and complimented the members of the Co-ordinating Committee on their work.

It was noted that the current Director of Archives was appointed after the formation of the Co-ordinating Committee and did not have an opportunity to contribute to the Self-assessment Report.

	
	

	5.
	THE FINDINGS OF THE PEER REVIEW GROUP

	
	

	
	The PRG was impressed by many aspects of the Department and its contribution to the University. It also recognised shortcomings that inhibit the Department from making a contribution to its fullest potential in fulfilling the mission of the University. These shortcomings relate in particular to management structure, critical mass of teaching and research staff, and a lack of fuller integration between its archival and teaching roles.

	
	

	
	

	5.1
	Archives Department

	
	

	
	The Department’s facilities are meticulously maintained and are generally adequate. However in some respects they fail to match present needs and would not allow for future developments, which are seen to be imperative.

Much of the building is dark and airless, and while these areas are suitable for the storage of manuscripts they are less appropriate to prolonged use as offices or teaching rooms. The reception area has been attractively redesigned, although the front door needs replacement or repair. The storage area is adequate for the foreseeable future, and the recent return to archival use of Strongroom No. 5 is to be welcomed. This room needs to be fitted with mobile shelving. The research room is admirably arranged and equipped, but it is barely adequate for present needs and it could not accommodate any significant increase in the number of researchers.

Both lecture rooms are without windows. Lecture Room 1 has been remarkably well equipped and it is eminently satisfactory for short-term use - such as an hour-long lecture or seminar. However both it and the neighbouring Lecture Room 2 lack adequate ventilation systems, which leads to a deterioration in the air quality during consecutive lectures. Furthermore, there are manholes within the Department that exude an unpleasant odour at times and could conceivably pose the risk of flooding in certain conditions.

The Library is barely large enough for its present purposes, and only three or four people can work there in comfort. It has windows. The Office/R. D. Edwards Library, although without windows, is otherwise attractive.

It should be noted that the present total of 14 students is larger than normal and that in consequence they are spread over three rooms - Lecture Room 2, the Processing Room, and the 'Small Office'.

The acquisition of new office space, acquired as a result of the evacuation of the Student Health Service, was necessary and is particularly welcome. These offices are bright and well equipped. However it is regrettable that the re-housing of the curatorial staff in this new area has served to impose yet another division between the teaching and the curatorial sections of the Department.

The PRG believes strongly that in order to carry out its teaching and curatorial functions the Department must acquire more space. It proposes a simple and drastic solution to this problem. The area between the Department and the front wall of the Library should be transferred to the Department. This would involve a modest loss of space by the shop, which could be compensated by being given a corresponding area of 'dead' space that is currently occupied by fixed seating.

The proposed rearrangement would have the following consequences.

· The present external door adjacent to the shop would become the front entrance to Archives. The precise design would have to ensure that any changes did not diminish the standard of security currently in existence. Enough space should be provided to allow for a window beside the door. (It may be noted in passing that the shop does not avail of its window space, and it would not suffer in this respect.)

· The newly-acquired space could be used as a reception/ exhibition area. The current reception area could be turned into an office for an additional academic member of the Department and - ideally - also for a badly-needed extension of the Research Room.

· The Archives Department would instantly enhance its identity, visibility and profile. The new front door would, appropriately, be only half a minute's walk from the main entrance to the Library.
The PRG has been most impressed by the condition of the building. It is well-maintained, it is exceptionally clean, and the staff of the Department have made heroic efforts to overcome the natural disadvantages of the site. However the group is deeply concerned by a long, open passageway immediately outside the building. This is regularly used by drunks and drug-addicts, some of whom light fires. It is a health hazard and a fire hazard. It is imperative that access to this area from outside should be curtailed. The PRG notes that the Campus Bookshop, whose fire exit is served by the passageway, is prepared to cooperate in such a measure. Another external problem is the University’s failure to fully curtail the activities of skateboarders who play noisily and sometimes aggressively outside the entrance to the Department.

	
	

	
	

	5.2
	Structure and Management

	
	

	
	The combined functions of the Archives Department straddle the boundaries of the traditional units of the University such as schools, departments, academic centres, research institutes and support units. The Department evolved from initiatives in the late 1960’s by the then Professor of Modern Irish History and its management structure has evolved in response to the staged developments in its growth.

The PRG examined the structure, management, governance and reporting relationships set out in the Self-assessment Report, which may be summarised as follows:

· The Archives Department is an academic centre with its teaching function affiliated to the Faculty of Arts.

· Its pay and non-pay budgets are supplied by central funds.

· The Department is in the charge of a Director of Archives, appointed by the Governing Authority on the recommendation of the President.

· The Head of Department is the Deputy Director.
· There is an advisory / management board, currently appointed for a three-year term, known as the Archives Board.

· The Director, Head of Department and Principal Archivist form an executive committee.

· The Head of Department and Principal Archivist form the Department’s Finance Committee.

· The Archives Board reports to the President.

· The Director of Archives reports to the President and to the Archives Board.

· The Head of Department and Principal Archivist report to the Director.

· The archivists report to the Principal Archivist.

· The support staff report to the Head of Department.

The Director of Archives is traditionally appointed from the School of History. The Self-assessment Report questions whether or not the current model in respect of the appointment of a Director of Archives from outside the Department is in the best interests of the Department.

The PRG carefully examined the management structure, the reporting procedures and the organisational charts presented. It explored these during interviews with the staff, the Dean of the Faculty of Arts and with the Director of Archives. The PRG had difficulty in reconciling a number of issues raised in the course of its examination. These included the classification of the Department as an Academic Centre in circumstances where it did not derive its financial and other resources through its affiliation with the Faculty of Arts, as would be expected under Statute 1. The reporting structures within the Department do not seem to fully accord with the intent of Statute 1 in respect of the role of Head of Department. Responsibility for fostering an environment sympathetic to research and scholarly publications by staff members within the Department was not clear.

Sound management of the Taught Programme and Curatorial Services was evident but less clear was the integrated management of the Department in a manner that would encourage maximising the potential of the Department in respect of meeting the objectives of the University’s Mission Statement, its Teaching and Learning Policy and its Research Policy.

The PRG recognised significant potential for the Department as a single entity with two sections that interact effectively in the provision of academic courses, the development of research in Archival Studies, the maintenance of the collections and the provision of facilities for UCD and external researchers. The increased role of curatorial staff in the general teaching process should be encouraged.

The Department can contribute in several ways to enhancing the reputation of the University. The terms of reference of the Archives Board need to be expanded to include responsibility for the enhancement of the perception of the Department, both within the University and in the wider national and international public domain.

Management structures require clarification. The classification of the Department needs to be made clear, in respect of Statute 1. The position of Head of the Department of Archives needs to be clearly defined. The relationship between the Department and the office of the Director of Archives needs to be clarified by the University.

	
	

	
	

	5.3
	Taught Programmes

	
	

	
	The primary responsibility of the Department is the teaching of a postgraduate programme leading to the Higher Diploma in Archival Studies. It is the only programme of its kind in Ireland and, since it was established in 1971, has played a major role in the creation of the archive profession in the whole island. The course is accredited by the Society of Archivists (UK & Ireland) and is highly regarded within the profession.

Competition for places is keen and the quality of students high. Of the 14 students taking the course in 2003/04, eight already have master’s degrees and two have doctorates. The syllabus covers all aspects of archival science and records services and as a result the workload on students is heavy. All comparable courses in the UK have moved to awarding a master’s degree. As this will inevitably come to be regarded as the expected qualification for archivists entering the profession, the UCD diploma risks becoming inadequate.

The programme includes lectures, classes, practicals, essays, presentations and term assignments, visits to archive repositories and a one-week work placement. Its great strength is its emphasis on the practical work of sorting and describing groups of archives. The bulk of the teaching is provided by the sole Lecturer in Archives, who delivers 265 lectures a year, and (with 14 students in 2003/04) commits a further 288 hours to supervision and correction of practical work. She is responsible for teaching the majority of the core components of the course on archival science and records services. This is higher than any other teaching load in the Arts Faculty and allows insufficient time for research or for keeping up to date with developments in the archive profession. The same Lecturer is in addition solely responsible for course direction, policy and development.

The PRG was very impressed by the dedication and commitment of the Lecturer, by the excellent standard of archival education provided and by the quality of the students graduating from the course. When a quota of two full-time members of teaching staff is accepted as the minimum for any taught programme in UCD, and comparable courses in the UK have 2.5 teaching staff on their establishment, the archives course must be reckoned not only significantly understaffed, its sustainability must also be in doubt. This is a cause for grave concern in a Department and University which have built up an excellent reputation for producing well-qualified archivists, and is especially worrying when recent legislation has significantly increased the need for archival and records professionals nationwide. It is regrettable that, in sharp contrast to the improvement of staffing in the curatorial part of the Archives Department, the recommendation of the Archival Board in its ‘Archives 2000’ report (strongly supported by the Society of Archivists Accreditation Panel and by the External Examiner) for the creation of a second academic post has not been implemented.

Some assistance is competently provided with teaching parts of the course. Members of the Arts Faculty teach Latin, Latin palaeography, Irish palaeography, legal and constitutional history, sources and administrative structures and records. The Principal Archivist taught English Handwriting until 2002-03.

In addition to her core teaching, the Lecturer in Archives also teaches an elective on the preservation of archives within the Diploma and Master of Library and Information Studies programme, and is the principal contributor to an Association of Church Archivists ‘Introduction to Archives’ course. The comments made by students and participants are overwhelmingly positive and reflect the undoubted professional expertise and teaching skills of the Lecturer.

The Lecturer in Archives also hosts and organises workshops and seminars for members of the Society of Archivists Ireland - another very significant contribution to the education and development of the profession at a time of rapid technical and legal change.

The opportunities presented by modularisation, to be introduced throughout UCD in the next few years, should be explored fully to reduce the workload on the students and the academic staff of the Department. For example, it may be possible for the Archival Studies students to take a core module in palaeography with other students of the University.

The students currently on the course perceive a disparity in the distribution of marks available for various elements of the course when compared with the comparative workloads of these elements. There is also a case to be made for reducing the number of examination papers by increasing the amount of material assessed by coursework.

	
	

	
	

	5.4
	Curatorial Services

	
	

	
	The PRG tested the validity of the Self-assessment Report in respect of Curatorial Services by means of the site appraisal and interviews with a selection of depositors, researchers, all members of staff, the Director of Archives, the Dean of the Faculty of Arts, and members of the Archives Board. It found that the Self-assessment Report was an accurate and fair statement of the position.

The PRG was very favourably impressed with Curatorial Services. Starting from a zero base in the early 1970s, Curatorial Services has succeeded in developing an archive of national significance which merits showcase status and of which the University should be extremely proud. It has an active acquisitions policy and has assembled considerable collections, mainly on deposit, with particular strengths in the area of twentieth-century political material. It holds papers of such major figures as Eamon de Valera, General Richard Mulcahy, John A. Costello and Conor Cruise O'Brien. The value of these collections for historical studies has been greatly enhanced by the acquisition of the archives of a number of political parties including Cumann na nGaedheal, Fine Gael, Fianna Fáil and Clann na Poblachta. In line with a policy of broadening the archive's range of interest, in the year 2000 it acquired the historic Franciscan Library Killiney under the terms of the UCD-OFM (Ordo Fratrum Minorum – Order of Friars Minor) Partnership. The Library includes sixty-seven Gaelic manuscripts, including the renowned Annals of the Four Masters and a fragment of the Book of Leinster featuring the Martyrology of Tallaght.

The collections are preserved in satisfactory environmental conditions in six secure purpose-built stores that are air-conditioned and BS5454:2000 compliant. The Emergency/Disaster Control plan is being developed as a matter of priority in liaison with appropriate agencies within the University and beyond. A room has been partly fitted out for the conservation of priority material by a contract conservationist; there are arrangements for routine conservation by outside agencies in so far as the budget permits.

The staff consists of the Principal Archivist, two archivists (Grade I), one contract archivist (Grade II), and a Senior Executive Assistant and Archives Officer, both of whom are shared with the teaching function of the Archives Department. The staff is well qualified, extremely committed, and is functioning effectively. Career development is encouraged and members of staff are released for relevant training opportunities. A particular strength of Curatorial Services is that since its inception it has had close collaboration with the teaching function of the Archives Department and partly as a result its systems and procedures represent best practice. A reasonable proportion of the collections have been processed; most are catalogued to a high standard, and plans are in hand for making all catalogues available on-line through the Archives Department website. A programme of virtual exhibitions has been initiated. A selection of the Gaelic manuscripts from the Franciscan Library Killiney are being digitised and made available on-line as part of the ISOS (Irish Script on Screen) project funded by the Higher Education Authority. Some of the more important collections have been microfilmed and are made available to researchers in microform, thereby safeguarding the originals. Material is issued to researchers in as non-restrictive a manner as is possible with the present staff complement. The service to researchers has achieved a high reputation within the scholarly and archival communities.

On the debit side, however, there are a number of important issues. The raising of profile, primarily a function of the Director of Archives and the Archives Board, has not been as consistently addressed over the years as might have been the case; in consequence, the profile of the archive both within UCD and among the public at large is not at all proportionate with the national significance of the collections. The premises are not distinctive; they are located on a secluded side of the Library building and are not sufficiently well signposted. In terms of size, the premises are barely adequate for present requirements; in particular, the processing areas and the research room are too small. Exhibition space is limited to the reception area, which is not appropriate for the purpose considering the premium quality of the exhibitable material. There is no dedicated car-parking for researchers or visitors to exhibitions. While the archive is monitored by smoke detectors, there is no fire-suppression system which, considering the importance of the collections, should be installed as a matter of urgency. The manholes in the floors pose a possible risk of flooding in certain adverse conditions.

The Archive has an inherent vulnerability in that the holdings consist largely of deposited material with no core of purchased material and with relatively few bequests or gifts. In recent years a number of archives, libraries and museums in Ireland and elsewhere have had deposited material withdrawn or offered for sale. In addition, deposits constitute estate and may become liable for death duties or other taxation; executors may on occasion be obliged to realise the market value, presenting the repository with the choice of purchasing or having the material withdrawn. Curatorial Services is addressing the issue by means of standard agreements whereby deposits become the property of UCD following the death of the depositor and his/her children, but a fundamental review of acquisitions policy would appear timely.

The resources committed to the Archive are not consonant with its status as a repository of national significance. The non-staff budget (in the region of €40,000 to €50,000 per annum shared with the teaching function of the Archives Department) is not nearly sufficient to support routine requirements and necessary development and expansion in the areas of conservation, microfilming, on-line services, and the University Archives Service. At this stage in its development it would be appropriate for the Archive to provide a programme of exhibitions and publications that would have educational impact and contribute to the raising of its profile, an expansion of services which is not possible with present resources.

The staff complement is unbalanced in that there are only two shared para-professional staff to support the four professional archivist posts. The creation of one additional para-professional post to support the archivists in the provision of research room and related services would enable the research room opening hours to be extended from the present 29 hours per week up to 37 and would facilitate the more prompt delivery of original documents to researchers. It would also result in the archivists being more productively employed and enable them to make an appropriate contribution to the teaching programme of the Archives Department. To ensure that the present level of processing and service is maintained into the future, the Archivist (Grade II) contract post should be reconstituted as a permanent post.

The Archive does not produce an annual report which would be an effective means of keeping the University, depositors, researchers and other interested parties informed of progress; such a report might perhaps be part of an overall departmental annual report. Moreover, the Archive does not appear to have ever had a formal constitution document or a written strategic plan. This would appear to be an appropriate juncture at which to formulate a strategic plan addressing core issues such as mission, governance, funding, acquisitions policy, the requirements of the scholarly community, and the archive's role in the context of national heritage policy; again, this might perhaps be undertaken as part of an overall departmental strategic plan.

	
	

	
	

	5.5
	University Archives Service

	
	

	
	The PRG tested the validity of the Self-assessment Report in respect of the UAS by means of the site appraisal and interviews with a selection of researchers, members of staff, the Director of Archives, the Dean of the Faculty of Arts, and members of the Archives Board. The PRG found that the Self-assessment Report was an accurate and fair statement of the position. Taking into account that the UAS has been in existence for a relatively short period (since 1997), the PRG was satisfied that it has been effectively organised and is being developed in a professional and sustainable manner.

In addition to any enduring administrative and legal value, the archived records of UCD constitute its institutional memory and embody its identity; as such, the records are of primary cultural and heritage significance both for the University and the community at large and should be preserved in a structured and judicious manner. In recognition of this, in 1997 the University Archives Service was established within the Archives Department. Although initially a separate function, the UAS is now fully integrated within Curatorial Services. It does not have a dedicated budget and is funded from within the Curatorial Services budget (in the region of €40,000 to €50,000 per annum shared with the teaching function of the Archives Department).

In 1998 a University archives and records management policy was formulated and approved (with reservations) by the Governing Authority. Since then, however, with the creation of the Records Management Unit and the Freedom of Information Unit the role of the UAS has become less directly involved with current records except in so far as ensuring that appropriate classes are identified as archival and in due course transferred to Curatorial Services for permanent preservation.

An archivist (Grade I) is dedicated to the UAS. To date the archivist has been mainly concerned in archiving various classes of older records, particularly those generated by the educational and scientific bodies that preceded the establishment of UCD and the records of significant University associations and societies. In addition, certain classes of important administrative records have been archived, including series generated by the Governing Body, the Academic Council, central administration and the main University offices. The archived records are preserved in satisfactory environmental conditions in the purpose-built stores.

The early institutional material and that emanating from associations and societies has been processed and is available for consultation by researchers. The administrative material, however, has not yet been fully processed. It is proposed to address the issue by the use of software compliant with the international standards of General International Standard Archival Description (ISAD(G)) and Encoded Archival Description (EAD), which would enable catalogues to be made available on-line. The groundwork to support the proper exploitation of such systems is being laid, in that a classification scheme has been finalised and a detailed framework for the standardisation of catalogue description is being developed.

Access and services to researchers are provided on the same basis as for deposited collections except that for access to certain categories of material the permission of the President, Registrar or, in some instances, the Dean of the Faculty of Arts is required. This appears unnecessarily restrictive and the function of granting permission should be delegated to the Principal Archivist subject to appropriate guidelines.

It is essential that the interface between UAS and the Records Management Unit be well regulated and harmonious. The PRG endorses a recommendation by the UAS that a University Records Committee be established with representation from university administration, the Records Management Unit and UAS to formulate policy on appraisal, scheduling and archiving. Similarly, the PRG endorses a UAS proposal that it have a role together with the Records Management Unit in the process of appraisal and scheduling, and that it should have a role in the selection of an electronic records management system (ERMS); both proposals have considerable implications for archiving.

	
	

	
	

	5.6
	Research and Scholarship

	
	

	
	The excessive organisational and teaching load of the Lecturer in Archives and her commitment to these tasks over many years has made it impossible for her to pursue research and publication. This has not only curtailed her professional development, it has also prevented the development of a research profile in the Department. UCD, with the only recognised archival teaching programme in Ireland, established alongside unique archival collections on 20th-century Ireland, is ideally placed to develop into a research centre in archival studies and to link professional and academic research in this field. It has thus far proved incapable of grasping the opportunity, and the failure to augment the academic staff has inhibited the Department from playing a major role in the drive towards the development of research in the University as a whole.

The collections in the Archives Department attract students and scholars nationally and internationally. Their research, especially in the field of 20th century Irish history, is largely based on UCD holdings and results in scholarly recognition of the University throughout Europe and North America.

	
	

	
	

	5.7
	Stakeholder Perspective: Taught Programmes

	
	

	
	PRG met twelve of the current students for an hour-long discussion. They are a lively and articulate group; many have already completed Masters’ degrees or (in two cases) Doctorates.

The chief points made which appeared to be widely held were:

· the number of lectures should be reduced and be replaced by more inter-active seminars,

· the presence of a tutor would enhance the usefulness of the study group sessions,

· the number of written examinations was excessive,

· the weighting of marks on the examinations did not adequately reflect the amount of work required for each paper,

· the amount of coursework left insufficient time for background reading,

· the mentoring programme had not proved effective or particularly helpful,

· there was some unnecessary repetition of the ground covered by different lecturers, especially in palaeography,

· the course needed a second full-time lecturer rather than an increase in the number of external lecturers,

· more regular contact with the curatorial staff was desirable,

· facilities for practical work were inadequate,

· there was some concern about the reliance on one member of staff for so many of the lectures, and the setting and marking of practical assignments and written examinations,

· the amount of work involved in the course left very little (if any) time for extra-curricular activities and an induction programme to UCD as a whole, shared with postgraduates on other courses, would be beneficial. At times students of the Archive Department feel somewhat isolated, and they might benefit from attending appropriate courses that they could take together with other students.

PRG met two recent graduates of the course (as well as three of the curatorial staff who completed the course between 1997 and 2000).

· All had great confidence in their qualification and had found that the diploma course had equipped them well for all aspects of the professional work they had since undertaken.

· They agreed that the course must change from a higher diploma to a Master’s degree, both to maintain parity with UK archival qualifications and to encourage archivists to undertake academic research.

· One was convinced that the assignment involving a large archival collection required work equivalent to a dissertation and could in many cases form the basis for research.

· Another considered the course over-taught and concentrating too much on practical work, to the exclusion of archival theory, which has long been taught on professional courses in Canada and the USA, and features increasingly on those in the UK.

The consensus was that the Diploma course had served individuals and employers very well indeed, but that it now needed to be converted into a Master’s course, to produce archivists who could contribute to academic work as well as to professional development.

Unfortunately the PRG did not meet any employers individually, but the two externs vouched for the quality of the archivists with the UCD Higher Diploma and for the high regard in which they were held throughout the profession in the UK as well as in Ireland.

	
	

	
	

	5.8
	Stakeholder Perspective: Curatorial Services

	
	

	
	The principal stakeholders are depositors and researchers. As the nature of the interaction of Curatorial Services with depositors and researchers is very different, the Co-ordinating Committee compiling the Self-assessment Report ascertained the views of each group separately. In the case of depositors, the views of a representative sample (9 out of 180 = 5%) were obtained by means of standardised interviews. The interviews formed the basis for the presentation in the Self-assessment Report. The PRG tested the validity of the Report by means of interviews with two depositors, members of staff, the present and preceding directors, the Dean of the Faculty of Arts, and members of the Archives Board. It found that the Report was an accurate and fair statement of the position in relation to depositors.

The PRG found that the relationship between the Archive and depositors has been almost invariably harmonious and productive, and that depositors hold the Archive in the highest regard. The majority of depositors had either a personal or family association with UCD, or UCD had been recommended as an appropriate repository by somebody who had such association. Depositors were generally impressed by the professionalism of Curatorial Services in negotiating deposit. They considered that the storage, security and preservation facilities were satisfactory. The majority were satisfied with the timetable for processing the material and the manner of making it available to researchers.

Three of the nine depositors have well-defined agreements with UCD. The majority of the others were favourably disposed towards formally transferring their material to UCD ownership. The strategy of accepting mainly deposited material has seemingly worked well for UCD throughout the relatively short history of the Archive. In a changing environment, however, in which there is not only a national but an international market for certain classes of archival material, and in which depositors or members of their families may be subject to unprecedented financial pressures, the almost exclusive dependence on deposits poses a threat. The strategy of systematically approaching depositors and transforming deposits into gifts is sound, but may not always have the desired outcome. Curatorial Services and the University could perhaps best address this core issue of acquisitions policy in the context of an overall strategic plan as suggested above.

With regard to the perspective of researchers, the Self-assessment Report was based largely on a survey that provided a representative sample of the opinions of researchers from Ireland, the UK and the United States. The survey was conducted through a series of questionnaires compiled in association with the Quality Assurance Office. The PRG tested the findings by means of the site appraisal and interviews with six researchers, members of staff, the present and preceding directors, the Dean of the Faculty of Arts, and members of the Archives Board. It also took account of complimentary acknowledgements in a large number of books. It found that the Report was an accurate and fair statement of the position. The PRG found that researchers are generally satisfied with the service and that they believe that it is as effective as resources permit.

Researchers were extremely complimentary regarding their dealings with staff, ranging over initial contact by phone or correspondence, a friendly reception, and knowledgeable and supportive guidance in the course of research. There was also a high level of satisfaction with the delivery of material, catalogues and service in general.

On the debit side, researchers consider that the research room is too small and cramped to provide a congenial working environment. The opening hours are too limited, and original documents need to be ordered one day in advance, which on occasion results in serious inconvenience. There was dissatisfaction with the quality of some of the older microfilms and with the number and quality of microfilm reading machines. Many researchers would welcome on-line document ordering facilities, a requirement that can only be properly addressed in the longer term with the general provision of on-line catalogues and related services. A preference by some for media such as CD-ROM over microfilm also needs to be addressed in the longer term as it involves balancing the requirements of enhanced access with preservation concerns.

There are also two additional stakeholders, the scholarly and archival communities. Most of those interviewed by the PRG and those contributing to the depositor and researcher surveys were representative of these groups. On the basis of the information provided by these sources and the personal knowledge of members of the PRG, the PRG found that Curatorial Services is generally held in high esteem by both communities, thus enhancing the image of the University.

	
	

	
	

	5.9
	Staff Perspective

	
	

	
	The PRG found that the analysis of staff perspective presented in the Self-assessment Report was an accurate reflection of the situation. There is considerable satisfaction among staff with many aspects of their role and conditions but there is concern over a number of issues including the arrangements in respect of the office of Director of Archives, promotional opportunities above the grade of Archivist 1 and the lack of a higher profile for the contribution of the Department in enhancing the reputation of the University.

	
	

	
	

	5.10
	Overall SWOT Analysis

	
	

	
	The PRG found that the SWOT analysis presented in the Self-assessment Report was comprehensive and accurate. There were a number of omissions, most notably the opportunities presented by closer integration of Departmental functions and the threat posed by the lack of core-purchased material and the relatively few bequests or gifts.

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

	
	

	
	

	6.1
	Strengths

	
	

	
	The two functions of the Department, the teaching function and curatorial services, are complementary with each supporting and enhancing the other.

The reputation of the Department’s higher diploma course in archival studies is excellent. Competition for places is keen and the quality of applicants is high.

The Department has assembled an archive of national heritage significance.

The collections are preserved in secure purpose-built stores that are air-conditioned and BS5454:2000 compliant.

The systems and procedures in Curatorial Services represent best practice.

Staff of Curatorial Services are well qualified, extremely committed, and are functioning effectively.

The quality of services to researchers has achieved a high reputation within the scholarly and archival communities.

Depositors hold the Archive in the highest regard and consider that storage, preservation facilities and processing timetables are satisfactory.

The Department’s conscientious care of the archived material is reflected in the meticulous standard of daily maintenance of the Department’s facilities.

	
	

	
	

	6.2
	Weaknesses

	
	

	
	Management and organisational structures are not fully defined, including the place of the Department in the University, its resource model, the position of the Head of the Department and the relationship between the Department and the office of the Director of Archives. This lack of definition may unnecessarily hinder the strategic development of the Department.

The teaching provision within the Department is inadequate to maintain and develop Ireland’s (only) Archive School.

The profile of the Archives Department both within UCD and among the public at large is not at all proportionate with the national significance of the collections.

The Department does not have distinctive premises, and they are not sufficiently well signposted.

The Department’s office accommodation is split between two parts of the Library Building. Although the archivist’s accommodation is nearby it is not accessible from the main entrance to the Department. This imposes an unwelcome division between the teaching and curatorial sections of the Department.

The premises are barely adequate for present requirements. The processing areas and the research room are too small for the demand and the lecture theatre is not well ventilated. The exhibition space is not appropriate for the purpose, considering the premium quality of the exhibitable material.

There is no fire suppression system which, considering the importance of the collections, should be installed as a matter of urgency.

The resources committed to the Department are not consonant with its status as the only archives school on the island and host to a repository of national heritage significance. The non-pay budget is insufficient to support routine requirements, necessary development and expansion in the areas of staff training and development, archival conservation, microfilming, on-line services, the University Archives Service and a programme of exhibitions and publications.

Curatorial Services cannot provide lunchtime, evening or Saturday opening or same-day research room service due to inadequate staffing.

The staff complement in Curatorial Services is unbalanced in that there are only two shared para-professional staff to support the four professional archivist posts, resulting in inadequate opening hours, the restricted issue of material to researchers, and the employment of archivists in an inappropriate amount of sub-professional work.

The Archive does not produce an annual report that would be an effective means of keeping the University, depositors, researchers and other interested parties informed of progress.

The Archive does not have a formal constitution document or a written strategic plan.

	
	

	
	

	6.3
	Opportunities

	
	

	
	The higher diploma course is of a standard that merits consideration of expansion to an accredited Master’s degree course.

Opportunities exist to exploit the full potential of the Department by increased interaction between the curatorial and academic staff in the provision of academic courses, the development of research in Archival Studies and the maintenance of the collections.

If the proposed Institute of Archives is realised it would provide a context in which Curatorial Services could be developed in a manner consonant with its status as an archive of national significance.

The introduction of modularisation across all courses in the University provides an opportunity to reassess the manner in which archival courses are presented. The opportunity should be used to increase contact between Archival Studies students and their colleagues in the University’s student body by sharing modules of common interest.

New legislative requirements and the issues arising from increased use of information technology provide opportunities for more inputs into the teaching and learning environment.

The opportunity for using doctoral students to contribute in clearing the backlog of material to be archived while at the same time researching for a thesis based on archived material should be explored.

The compilation of an annual report for the Department would be an effective means of keeping the University, prospective students, employers, depositors, researchers and other interested parties informed of progress.

This would appear to be an appropriate juncture for Curatorial Services to formulate a strategic plan addressing core issues such as mission, governance, funding, acquisitions policy, the requirements of the scholarly community, and the Archive's role in the context of national heritage policy.
A fundamental review of acquisitions policy would enable Curatorial Services to address the possible threat of having deposited material withdrawn at some time in the future.

The creation of one additional para-professional post to support the archivists in the provision of research room and related services would enable the research room opening hours to be extended from the present 29 hours per week up to 37 and would facilitate the more prompt delivery of original documents to researchers; it would also result in the archivists being more productively employed and enable them to make an appropriate contribution to the teaching programme of the Archives Department.
The establishment of a University Records Committee and the allocation of a role to UAS in the appraisal and scheduling of records and in the selection of an electronic records management system would ensure the more effective management and archiving of the records of the University for the future.

The Department’s website provides an opportunity to expand the Department’s services and further enhance the University’s national and international reputation.

	
	

	
	

	6.4
	Threats / Concerns

	
	

	
	The academic staff complement is inadequate. The sole academic staff member has an excessive teaching and administrative load. The viability of a course with one Lecturer is questionable. The opportunities for research and scholarly publication are extremely limited and this is inconsistent with the University’s policy on research.

The teaching demands on the sole academic staff member militates against career development in the context of the University’s new benchmark system for promotion.

Despite the excellent reputation of the Department’s higher diploma course among employers it will lose market share if it is not reconstituted as a Master’s degree course.

The Archive has an inherent vulnerability in that the holdings consist largely of deposited material with no core of purchased material and with relatively few bequests or gifts; as a result collections could be withdrawn or offered for sale.

The present level of processing, service and general success may not be maintained into the future if the Archivist (Grade II) contract post is not reconstituted as a permanent post.

	7.
	RECOMMENDATIONS FOR IMPROVEMENT

	
	

	
	The PRG make 35 recommendations in respect of the Archives Department. These are set out below, categorised by aspect or function.

	
	

	
	The Archives Departmental Facilities

The PRG make Recommendations 1 to 9 in respect of Departmental Facilities:

1. The Department should be housed in accommodation that enhances its profile and accessibility. Ideally it should be housed in a purpose-built Archives Institute.

2. The floor area of the Department should be increased to facilitate additional office accommodation for new staff and an enlarged research room.

3. If the Department remains on its present site the two foregoing recommendations can very effectively be met by incorporating the area between the present internal boundary wall of the Department and the adjoining area at the front of the Library Building. The existing grey door located between the Student Union Shop and the Campus Bookshop could become the front door of the Department; the area between it and the internal door leading to the Department could become a reception/exhibition area; and the present reception area could be divided between additional office accommodation and an enlarged research room.

4. A fire suppression system should be installed in the strongrooms; ideally, the system or an ancillary system should be extended to protect the entire Archives Department.
5. The risk of flooding in adverse conditions should be assessed in relation to the manholes in the floors and their associated drains or conduits.
6. Strongroom No. 5 should be fitted out with mobile shelving and adapted to provide some high-security storage for priority material.
7. The effectiveness of the ventilation system in the lecture rooms should be improved.

8. Public access to the escape passageway adjacent to the entrance of the Department should be prevented as a matter of urgency.

9. The two oldest microfilm readers should be replaced.

	
	

	
	Structure and Management

The PRG make Recommendations 10 to 15 in respect of Structure and Management:

10. The Department should remain as a single entity, with two sections that interact effectively in the provision of academic courses, the development of research in Archival Studies, the maintenance of the collections and the provision of facilities for UCD and external researchers.

11. The relationship between the Department, the Faculty of Arts and the University Central Administration should be clarified and the resourcing mechanisms clearly defined.

12. The position and role of Head of the Department of Archives should be clearly defined.

13. The relationship between the Department and the office of the Director of Archives should be clarified by the University.

14. The terms of reference of the Archives Board should be expanded to include responsibility for the enhancement of the public perception of the Department within UCD, among the public at large and with potential depositors.

15. The involvement of curatorial staff in the general teaching process should be encouraged.

	
	

	
	Taught Programmes

The PRG make Recommendations 16 to 19 in respect of Taught Programmes:

16. A second full-time member of teaching staff should be appointed as a matter of the highest priority.

17. The development of the Archive higher diploma course into a Master’s degree programme should be urgently implemented.

18. The structure of the Archival Studies course should be reappraised in the context of modularisation to identify changes of mutual benefit to staff and students, without compromising the high standard of the course.
19. The relationship between subject examination marks and the workload attached to each subject should be reviewed to identify any inequities.

	
	

	
	Curatorial Services

The PRG make Recommendations 20 to 29 in respect of Curatorial Services:

20. The post of contract archivist should be replaced by a permanent post of Archivist Grade II.
21. One para-professional post should be created to facilitate additional opening hours and the more frequent issue of original documents, and to enable the archivists to be deployed more productively within the archive and make an appropriate contribution to the teaching programme of the Archives Department.

22. Curatorial Services should review acquisitions policy, perhaps in the context of an overall strategic plan.

23. A strategic plan should be formulated by Curatorial Services to address core issues such as mission, governance, funding, collection policy, the requirements of the scholarly community, and the archive's role in the context of national heritage policy.
24. The opening hours of the research room should be extended to 37 hours per week to meet the stated needs of researchers and to bring the service more into line with that of comparable institutions; contingent on the creation of the additional para-professional post.
25. Original documents should be issued at least twice a day to meet the stated needs of researchers, and to bring the service more into line with that of comparable institutions; contingent on the creation of the additional para-professional post.
26. The non-staff budget (in the region of €40-50,000 per annum shared with the teaching function of the Archives Department) should be increased to support routine requirements and necessary development and expansion in the areas of conservation, microfilming, on-line services, and the University Archives Service.
27. An annual report should be produced by Curatorial Services to keep UCD, depositors, researchers and other interested parties informed of progress.

28. The University should consider a flagship project of developing UCD as an internationally-recognised repository of significant Irish and Celtic archive material. An Institute of Archives would provide a context in which Curatorial Services could be developed in a manner consonant with its status as an archive of national significance.

29. Preliminary planning and costings should be carried out for a programme of exhibitions and publications, and possible means of funding should be investigated.

	
	

	
	University Archives Service

The PRG make Recommendations 30 to 34 in respect of the University Archives Service:

30. A University Records Committee should be established with members from university administration, the Records Management Unit and UAS to formulate policy on appraisal, scheduling and archiving.

31. UAS should have a role together with the Records Management Unit in the process of appraisal and scheduling of records.

32. UAS should have a role in the selection of an electronic records management system (ERMS) as this has considerable implications for archiving.

33. Archival software suitable for the control and cataloguing of university records should be acquired.

34. The function of granting access to archived records of the University should be delegated to the Principal Archivist subject to guidelines.

	
	

	
	

	
	Research and Scholarly Activity

The PRG make Recommendation 35 in respect of Research and Scholarly Activity:

35. The Department should devise a strategy for the development of research on the basis of both a Master’s programme and the Archive collections. The opportunity for using doctoral students to contribute in clearing the backlog of material to be archived while at the same time researching for a thesis based on archived material should be explored.

8. Response to the Peer Review Group report on the Archives Department by the members of the QA/QI Coordinating Committee

The Coordinating Committee wishes to thank the members of the Peer Review Group for conducting the site visit in such an inclusive and positive manner and for their report which they found incisive and supportive.

Management structure (5.2)

It is particularly gratifying that the report emphasises the need to clarify the uncertain management structure within which the Department attempts to operate. The Department looks forward to addressing this issue through the implementation and improvement processes and is committed to finding a resolution which reflects its best interests.

Relation between the teaching and curatorial functions (5.2 and recommendation 10)

Recognition of the synergy between the teaching and curatorial functions of the Department is welcomed as is the recommendation that the Department remains a single entity (recommendation 10); however some concern exists at the proposition that curatorial staff should be encouraged to adopt an increased role in the general teaching process (5.2).

There is no difficulty with individual members of curatorial staff who have specialised skills and interests, and a willingness and ability to communicate these, being involved in or responsible for specific modules. This recommendation however, seems to envisage a structured and substantial involvement by curatorial staff generally in the teaching programme.

The lack of demarcation between academic and collections staff has in the past been severely detrimental to the development of the department. The assumption that academic staff were available for curatorial work, and that collections staff were employed to teach as well as perform their core functions, was used to avoid responsibility to adequately staff either strand of the department’s areas of responsibility.

Academic staff with additional collection care responsibilities lacked the time to pursue the research necessary for personal and career development. The allocation of teaching responsibilities to archival staff led to a serious lack of recognition of their distinct professional identity, to the extent that a proper career structure for archivists is only now being put in place within the University.

A reversion to a position where the distinct professional concerns and responsibilities of academic and archival staff are not recognised; and adequate support structures and opportunities for career progression for both categories of staff are not provided, separately and appropriately, is to be avoided. However these matters will be given careful consideration in the implementation and improvement process.

Taught programmes (recommendation 16)

It is heartening that the report recognises the extent to which the taught programmes of the Department have been under-resourced, by recommending a second teaching position as a matter of the highest priority.

Post of contract archivist (recommendation 20)

The conversion of the Contract Archivist position to a permanent post will substantially underpin the work of Curatorial Services; but it should be noted that with all appointments to the Archivist grades, placement on a particular scale or point on a scale is commensurate with the qualifications and experience of the successful applicant and is not predetermined. To tie the new post to the Archivist II scale seems to be restrictive.

Post of paraprofessional (recommendation 21)

The Committee notes with interest the recommendation for the appointment of an archives assistant and feels that this would contribute to a more balanced staff complement on the curatorial side. It is possible that the Peer Review Group assumed that the present support staff performed at least some of the duties of this grade (5.4); whereas the Archives Officer’s duties are focused on security and maintenance and the Senior Executive Assistant’s responsibilities are directly comparable to those of an SEA in any department or unit and include no paraprofessional activities.

Relation between the University Archives Service and Records Management Unit (recommendation 31)

Recognition of the need for a close and harmonious working relationship between the UAS and RMU is very welcome. While cooperation is paramount on areas of mutual concern, appraisal is properly a function of the University Archives Service and scheduling is a function of the Records Management Unit.

Use of doctoral students (recommendation 35)
The innovative suggestion of using doctoral students to process archives in the context of their research is noted although the Committee assumes that for any such arrangement to be beneficial, the doctoral students in question would already be qualified archivists.

Attendance of employers and graduate archivists during the site visit (3.2-3)

The Committee shares the dismay of the Peer Review Group in relation to the absence of employers and graduates at scheduled meetings. It should be noted that in compliance with process, the Committee submitted a detailed list of 20 employers and 30 graduates well in advance of the site visit as requested.

Workshops and seminars (5.3)
Reference is made to the hosting of workshops and seminars in the Department, particularly for the Society of Archivists, Ireland. The Committee wishes to emphasise the role of curatorial staff in the direction and organisation of these courses which constitute a substantial contribution to continuing professional development for archivists in Ireland.

15 July 2004.

PAGE
22

