University College Dublin

Quality Assurance/Quality Improvement

Peer Review Group Report

Department of Geography

Academic Year 2003/2004

April 2004

Table of Contents

Membership of the Peer Review Group
4

1. The Department
5

1.1
Location of the Department
5

1.2
Staff
6

1.3
Courses and Programmes
6

2. The Departmental Self-Assessment
8

2.1
The Co-ordinating Committee
8

2.2
Methodology adopted
8

3. The Site Visit
9

3.1
Timetable
9

3.2
Methodology
10

3.3
General Comments
10

4. The Peer Review
12

4.1
Methodology
12

4.2
Sources used
12

4.3
Peer Review Group's View of the Self-Assessment

Report
12

5. Findings of the Peer Review Group
13

5.1
An Introduction to the Department of Geography
13

5.2
Departmental Planning and Organisation
13

5.3
Programmes
15

5.4
Teaching and Learning
17

5.5
Research and Scholarly Activity
17

5.6
External Relations
18

5.7
Support Services
19

5.8
Summary Analysis and Recommendations
20

6. Overall Analysis of Strengths, Weaknesses, Opportunities
and Concerns
22

7. Recommendations for Improvement
24

Members of the Peer Review Group

	NAME
	AFFILIATION
	ROLE

	
	
	

	Dr Valerie Richardson
	Department of Social Policy and Social Work

University College Dublin
	Chair

	
	
	

	Mr Brian Hutchinson
	Associate Dean, Faculty of Law

University College Dublin
	Rapporteur

	
	
	

	Professor Loughlin Kealy
	Head, School of Architecture

University College Dublin
	Cognate

	
	
	

	Dr Allen Perry
	University of Wales, Swansea
	Extern

	
	
	

	Dr Mary Cawley
	NUI Galway
	Extern

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	1.
	THE DEPARTMENT

	
	

	1.1
	Location of the Department

	
	

	
	The Department of Geography is located in the John Henry Newman Building on the Belfield campus. It occupies the ground floor of Block E and H. The entire Department is contained within this contiguous space. In addition to the staff offices Rooms H002, H004, H005, H006, H007, H011, H012, H013, H014 and H015, the following rooms are used by the Department.

	Room
	Purpose
	Size

	E002
	Map Library
	

	
	The collection has strengths in Irish maps, particularly those of Dublin. Much of the collection is irreplaceable and an extremely valuable research tool.

	640 sq.ft

60 sq.m

	E003
	Practical Laboratory and Lecture Room
	

	
	Seats 40 for laboratory work and up to 60 for lectures

The room is equipped with video, dvd and a ceiling-mounted data projector

	1344 sq.ft

125 sq.m

	E005
	Departmental Seminar and Meeting Room
	

	
	Used extensively for tutorials, seminars, evening lectures, meetings, receptions etc. The room is equipped with video, dvd and a ceiling-mounted data projector.

	480 sq.ft

45 sq.m

	H002
	Geomorphology Laboratory
	

	
	Used for practical classes and research analyses. Needs refurbishment.

	448 sq.ft

42 sq.m

	H007
	A multi-purpose space
	

	
	Provides space and computer facilities for graduate students.

Small offices for temporary staff.

Research facilities such as scanning and digitising.

	1152 sq.ft

108 sq.m

	H008
	Lecture and Tutorial Room
	

	
	Used extensively for lectures, seminars, evening lectures. Will house the Departmental Library in the future. The room is equipped with video, dvd and a ceiling-mounted data projector. [The area includes a small computer room at the side of the room now used by graduate students only.]

	576 sq.ft

54 sq.m

	H009
	Departmental Darkroom
	

	
	Contains the Department’s reprographic camera. Used also as a multi-purpose workroom. Needs refurbishment.

	288 sq.ft

27 sq.m

	H009
	Centre for Retail Studies
	

	
	Houses the researchers and the archive of the Centre

	272 sq.ft

25 sq.m

	
	The Department in recent years was compelled to convert its seminar room into four individual offices (H012 to H015). H007 was originally a large practical classroom. Pressure on space has forced the Department to convert it into the multi-purpose H007, leaving the smaller H008 as a teaching room. A lack of space for the equipment and maps needed in the Department means that the corridor in H block is used for cabinets and map chests to the continuing concern of the University Safety Officer. While the Department is well resourced in terms of space in comparison to other Departments in the Faculty of Arts, it is less well endowed compared to smaller departments in Science such as Geology.

The Department has a technical staff, which is vital to any Geography Department. However, it is only since September 2002 that the complement has returned to two full-time colleagues. Even with this welcome addition, the diversity of Geography and the myriad technical requirements means that the Department does not consider itself adequately resourced in this area, even in comparison to TCD.

The Department is housed in a contiguous space with some teaching rooms and laboratory space. This fosters an atmosphere of collegiality and gives the Department an identity in spatial terms. The presence of teaching rooms allows a considerable amount, but by no means the greater part, of teaching to be undertaken within the Department. However, though the space is large in comparison to other Departments in the Faculty, it is not large in terms of cognate Departments such as Botany or Geology. Nor have the rooms been refurbished in recent times to cope with both wear and tear and the changing needs of the subject.

	
	

	1.2
	Staff

	
	

	
	The Permanent Academic staff of the Department comprises 1 Professor, 6 Senior Lecturers, one of whom is the Head of Department and 3 Lecturers. The Chair of Geography is currently vacant following the retirement of Professor Anne Buttimer in October 2002. In academic year 2003/2004 one Senior Lecturer is on leave, one Senior Lecturer is on leave for the first semester and one Lecturer is on leave for the second semester. One Senior Lecturer retired in February 2004.

Temporary Academic staff is made up of 1 Faculty Fellow on a one-year part-time contract; 1 Lecturer who replaces the Senior Lecturer on leave; and 1 temporary, part-time Senior Demonstrator.

In addition to the academic staff, there has always been a Departmental secretary/administrator and at least one technician. The current Administrator post is filled by two departmental Administrators who half-time job share. The number of technicians has oscillated between 1 and 2 since the 1980s, depending on University policy on replacement posts. Since 2002, there are two permanent technicians – one Senior Technician and one Technician who is currently on Maternity leave (until June 2004).

The Centre for Retail Studies is a research centre within the Department under the direction of Dr A.J. Parker. It has two full-time researchers, one Senior Researcher and one Researcher, on a contract basis and additional staff as required.

	
	

	
	

	1.3
	Courses and Programmes

	
	

	
	The Department contributes to the undergraduate degree programme of the BA and BSocSc degrees. It offers a full degree path in the BA Modular degree. At graduate level, students may take a one-year MA programme (examination and research) or follow the research path to either an M.Litt or PhD degree.

Individual staff members participate in other programmes. A 24-lecture course is offered jointly to students from Geography and Architecture.

	
	

	2.
	THE DEPARTMENTAL SELF-ASSESSMENT

	
	

	2.1
	The Co-ordinating Committee

	
	

	
	Dr Joseph Brady, Head of Department, Chair

Dr Gerald Mills, Senior Lecturer

Mr Martin Thorp, Senior Lecturer

Dr Colman Gallagher, Lecturer

Ms Frances Scally, Administrator

Mr Stephen Hannon, Senior Technician / Cartographer

Mr Jonathan Cherry, Doctoral Student [appointed Autumn 2003]

	
	

	
	

	2.2
	Methodology Adopted

	
	

	
	The committee met during 2002 and in the first half of 2003 both formally and informally. To ensure familiarity with the process, members of the committee who had not served on PRG groups previously attended seminars organised by the Quality Assurance Office. The object of these meetings was to ensure that there was a clear understanding of what was needed to produce a comprehensive review. Members of the committee undertook to produce templates of the various chapters as they would apply to Geography.

Simultaneously, work began on the making of a comprehensive questionnaire survey of the student population. This was undertaken by Dr Tony Parker in Spring 2003 and later in December 2003 with the assistance of Ms Almar Barry and some graduate students.

Progress was discussed with the Facilitators in Spring 2003 and a work programme was developed. The intention was that rough-cut chapters would be prepared by members of the committee for circulation to all members of staff as a stimulus to debate. This was completed during the summer and process moved into its final phase in September 2003.

At this stage it was decided to involve all staff members in the completion of the report and its consideration moved from being the concern of the co-ordinating committee. The SAR was discussed at every staff meeting since September 2003. The final drafting of the chapters was handled by subgroups of colleagues with input drawn from other colleagues. As is usual practice, they did not place any burdens on their graduate student member. A draft SAR was completed by the beginning of December and circulated to all colleagues. This was discussed at a special departmental meeting on 5 January at which the SWOT analysis was refined. The chair undertook to prepare a final draft, knitting together the various components. This was complete by the end of January and was discussed at an off-site meeting on 9 February.

The Department believes that it has involved all of the people and groups that go to make up their geographical community. They wish to record their sincere thanks to the Quality Assurance Office for their support and particularly to their facilitators for their welcome advice and for keeping them focused on the goal.

	
	

	3.
	THE SITE VISIT

	
	

	3.1
	Timetable

	
	

	Tuesday, 13 April 2004

	17.00
	PRG meet at Hotel

	20.00
	Dinner hosted by Registrar and Vice-President for Academic Affairs

	
	

	
	

	Wednesday, 14 April 2004

Venue: Room E005, Geography Department

	09.00-09.30
	PRG meet

	09.30-10.00
	PRG meet Dean of Arts over coffee

	10.00-11.00
	PRG meet with Co-ordinating Committee

	11.00-12.00
	PRG meet Head of Department

	12.00-13.00
	PRG meet academic staff

	13.00-14.30
	Working lunch, PRG only

	14.30-15.15
	PRG meet with technical staff

	15.15-16.00
	PRG meet with administrative staff

	16.00-16.30
	Coffee break

	16.30-17.00
	PRG visit Library

	17.00-18.00
	PRG view facilities of the Department

	18.00-18.30
	PRG meet with Modular (evening students)

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

	
	

	Thursday, 15 April 2004

Venue: Room E005, Geography Department

	09.30-10.00
	PRG meet

	10.00-11.00
	PRG meet with postgraduate students

	11.00-11.30
	Coffee

	11.30-12.30
	PRG meet with undergraduate students

	12.30- 13.00
	PRG meet

	13.00-14.30
	PRG has lunch with graduates

	14.30–15.00
	PRG meets with researchers

	15.00-15.30
	PRG meet

	15.30-17.30
	PRG available for private individual staff meetings

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

	
	

	
	

	Friday, 16 April 2004

Venue: Room E005, Geography Department

	09.30-11.30
	PRG reschedule/request additional visits

	11.30-13.00
	PRG work on PRG report

	13.00-14.30
	Working lunch, PRG only

	14.30-15.30
	PRG work on PRG report

	15.30-16.00
	PRG meet Head of Department

	16.00 –17.00
	Presentation by PRG to all Department staff

	17.00
	PRG and Department Coffee reception

	
	

	
	

	
	

	3.2
	Methodology

	
	

	
	Given the size of the Department, the PRG considered it best to conduct the site visit as a single unit. This worked well in the circumstances and allowed each member of the PRG to participate in all aspects of the visit.

	
	

	
	

	3.3
	General Comments

	
	

	
	Response of staff and students to the visit.

The PRG wish to thank the Department for its exemplary engagement in the QA/QI process. The advance documentation and material made available during the visit were clear and well presented, and facilitated the work of the PRG over the three days of the visit. Every assistance was provided to the PRG by the Department to make the visit pleasant and efficient. A private room within the Department, with computer and printing facilities, and housing all necessary documentation, was placed at the PRG’s disposal, along with a steady stream of refreshments.

The Department, individually and collectively – students, academics, technical and administrative staff - facilitated the work of the PRG through active participation in all elements within it. All members of staff who were not on leave or on sabbatical were involved. All members of each of the groups met by the PRG were present. In addition, seven academic staff took part in the individual meetings.

There was also very full participation from postgraduate students. Each of the postgraduate streams - M.A., M.Litt. and PhD - was represented.

At undergraduate level, the modular degree students were well represented. Three first year students from the full-time (B.A.) programme also took part. The PRG regrets, however, that it did not have the opportunity to meet any 2nd or 3rd year full-time undergraduate students, but appreciates the demands that the upcoming examinations would have placed on their time.

The PRG considers that the timetable for the visit was well structured and, in the main, it was closely followed. The PRG did consider it useful, however, to allow an extra half-an-hour for its meeting with the Dean of the Faculty of Arts, and the Dean was generous with his time.

	
	

	4.
	THE PEER REVIEW

	
	

	4.1
	Methodology

	
	

	
	Given the size of the Department, the PRG considered it best to conduct the peer review as a single unit. This worked well in the circumstances and allowed each member of the PRG to participate in all aspects of the review. Within the PRG, the Externs took primary responsibility for review of academic aspects whilst the cognate, chair, and rapporteur took primary responsibility for the review of the administrative aspects.

	
	

	
	

	4.2
	Sources Used

	
	

	
	In addition to the Self-assessment Report, the PRG also viewed the following:

	
	· Departmental Expenditure Analyses

· Sample Past Examination Papers

· Reports of External Examiners

· Minutes of Staff Meetings

· Minutes of Staff-Student Meetings

· Minutes of Departmental Committee Meetings

· Course Documentation & Materials

· First Year Tutorial Handbook

· Course Outlines for Students

· Programme Flyers for circulation to Prospective Students

· Staff Individual Research Dossiers

· Staff Individual Teaching Portfolios

· Completed Student Evaluation Surveys

· PhD, MLitt and MA theses
· Journals and Scholarly Publications contributed to by members of the Department
· Research and Publication Portfolio for the Centre for Retail Studies
· Job description and Advertisement for post of Lecturer in Physical Geography
· Proposal for Modularisation of Undergraduate Courses in the Department of Geography

	
	

	
	

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

	
	

	
	The PRG wishes to commend the Department for its comprehensive, honest and analytic Self-assessment Report. The Report accurately and lucidly describes the work of the Department, including its strengths and its weaknesses, and the PRG could find no omissions of any substance in it. It is of note that the Dean of the Faculty of Arts likewise commended the Report in his interview with the PRG.

	
	

	5.
	THE FINDINGS OF THE PEER REVIEW GROUP

	
	

	
	The PRG, first of all, wish to thank the Department for its exemplary engagement in the QA/QI process.

	
	

	
	

	5.1
	An Introduction to the Department of Geography

	
	

	
	Details of the Department’s location, staff, facilities, programmes and courses have been set out in detail in Chapter 1 of this Report, and these have been confirmed by the PRG during the site visit.

On the basis of the interviews and feedback received from various sectors during the site visit, and on the basis of the materials reviewed, it is clear that the Department has a dedicated and close-knit research-active staff. It is also clear that the Department administers well-structured programmes at undergraduate and postgraduate levels that are highly valued by participating students.

It is also clear that the Department is facing a range of challenges as it goes through a process of change within a rapidly changing University environment. In the context of its subject area, it is a small Department and it has experienced considerable resourcing problems over an extended period.

It is currently without a Professor, and will experience a number of changes in staff in the short to medium term. It is the belief of the PRG that the resolution of the resourcing issue will lie in the development of a compelling vision for the future character and role of the Department and the acceptance of that role by the Faculty and the University.

Addressing the future raises the questions of the Department’s structure, the character of its programmes, and the areas of research in which it achieves its goals of excellence. The Department has begun the process of strategic thinking about the future, but at present this has yet to establish a definitive form.

The PRG concludes that the appointment to the vacant Chair is an essential element in bringing strategic thinking to a focus, and recommends that the Chair be filled as a matter of urgency.

The PRG is of the view that, in addition to the approved post in Physical Geography with a preferred focus on environmental change and fluvial systems and river basin management, a strong case exists for an additional post in Environmental Geography and recommends to the Faculty that this post be approved.

	
	

	
	

	5.2
	Departmental Planning and Organisation

	
	

	
	Administration:
The Department prides itself on operating in a collegial manner and it is clear that decision making within the Department is a shared task with the Head of Department playing a lead and co-ordinating role. This is very commendable and obviously leads to an open and clear decision-making process. However, this ethos may result in all members of staff being concerned with every aspect of the administration and organisation of the Department, whereas some division of tasks or focus of attention might provide more focused thinking.

It is also clear that all members of the academic staff carry an increasingly large administrative burden, some of which may not be appropriate to the role of the academic. The PRG have some concerns related to the balance between teaching, research and administration. While it is very apparent that staff are research active and involved in maintaining high quality in their teaching, the demands of their administrative duties may be limiting them in achieving their full potential in the teaching and research areas.

The PRG regard it as very commendable that the staff maintain an open door policy for students and make themselves readily accessible at all times to meet the needs of students. However, the PRG are concerned that this level of accessibility can have a serious impact on the organisation of the time of individual staff members. In particular, the amount of time available to post-graduate students for formal supervision and informal discussions which may be on a daily or weekly basis, seems excessive. Staff need to take care of their own needs as well as those of the students. The ‘open door’ policy also appears to limit the effectiveness of the technical staff and the executive assistants in carrying out their functions.

Without changing the overall ethos of support for students, which they greatly appreciate, the Department may wish to consider introducing a system which provides limited but regular office hours during which time students would have access to staff.

Workloads:
The system of workload allocation needs to become more formalised and standardised. The PRG are concerned with a number of aspects in this regard:

· Allocation of dissertation supervisors: at the present time it appears that allocation of supervisors is student led rather than led by the overall workload allocation of individual staff members

· Allocation of workloads for new staff: efforts need to be made to allow new staff to establish their research identity and develop new courses before they are overburdened with a heavy teaching and administrative load

· While it is recognised that individuals have strengths in certain areas an even spread across the various tasks should be achieved as far as possible

Induction for New Staff:
A system of induction to the working of the University and the working of the Department would be helpful for new staff, particularly an introduction to the various supports and services provided for research activity and opportunities to develop links with institutes and colleagues in cognate departments and areas of research. It is recognised that this is an issue for both the University and for the Department. The introduction to teaching methods at third level should be extended to include the broader elements of this large institution. Consideration should also be given to establishing a mentoring programme for newer staff involving senior staff.

Physical Facilities:

The PRG notes that the Department has made good use of the space available to it and that it has made a particular effort to provide desk space and a collegial environment for postgraduate research students. There remains undoubted pressure on space in the Department, and the Department has already been forced to convert some of its seminar room space into offices. The PRG was impressed by the Department’s valuable and irreplaceable collection of Maps which are housed in the Department’s Map Library. The PRG notes that the digitisation of the Map collection will not only preserve this collection for future generations and widen access to it but may also free up some of the space currently occupied by the collection for other use. Moreover, it is apparent that the Laboratory space within the Department is in urgent need of modernisation, and that there is a need for increased resources to be made available for laboratory equipment and scientific equipment generally. The PRG would encourage support from the University and the Faculty in assisting the Department to achieve these goals.

	
	

	
	

	5.3
	Programmes

	
	

	
	BA

First Year

From discussion with First Year students, both those with Geography as a Leaving Certificate subject and the minority without, it is clear that their interest is effectively engaged by the programme provided. Courses such as the Geography of Conflict and Social Geography, in particular, captured their interest. The students’ interests in environmental issues could possibly be catered for further in the context of an appointment in Environmental Geography which would help in maintaining and increasing the appeal of the subject for new students. It may be appropriate to consider the ordering of the six courses on offer in the first year, in relation to the two semesters, in the context of such an appointment.

The PRG endorse the value to students of the first year tutorial programme and commend the work that has been undertaken in providing guidance and source materials for tutors. Whilst recognising the challenges of presenting a skills-based course for first year students, many students commented on the desirability of having such a foundation course with a strong cartographic component. The Department should reconsider how the teaching of geographical skills might be undertaken within the first year programme.

The PRG recognise that a wide range of essential information sources are provided to students relating to course requirements. The Department should consider issuing all incoming first year students with a Year Handbook that contains essential information on work preparation, tutorials, lectures, fieldwork and expectations relating to examinations, and highlights for each course the learning outcomes together with the geographical and generic skills that can be achieved through the academic study of geography. Students also need to have pointed out to them their responsibilities associated with studying in the Department and this should include guidelines on attendance, presenting work and meeting deadlines. This information is available currently in a range of sources but it needs to be collated, presented and distributed in a single and easily read document at the beginning of the year. This process needs to be repeated for second and third year students also.

Students particularly enjoy and appreciate the opportunities for working in the field and although this consumes large amounts of staff time the programme should certainly be continued. It appears that the University has not always clarified the Health and Safety guidelines associated with such work, and needs to provide necessary and appropriate training for staff members.

Second Year and Third Year

The PRG regretted not having the opportunity to meet any second or third year students but appreciated the demands on their time posed by the upcoming examinations.

The range of lecture courses on offer to students, between the second and third year, provides a good coverage of key physical and human areas of Geography. Some of the Second Year course titles (and indeed First Year titles) appear rather unexciting and not especially attractive to students. This could be easily rectified by a consideration of the content, which might suggest more student-friendly titles. The PRG note that the proposed Modularised BA programme would include a tutorial element in the second year, a policy that is approved and is hoped would be extended to the third year. Small group teaching at these levels can be very rewarding for both staff and students. Opportunities to introduce a range of types of presentation skills, including poster and oral presentations and web page design, would arise.

The PRG commend the Third Year overseas fieldtrip as offering an opportunity to students to work in different environmental and social conditions from those in Ireland. At present some students may be excluded because of lack of finances. This valuable element of the courses deserves to be financially supported by the University to enable all students to participate. This would be similar to practice in the UK and elsewhere.

Scope exists, especially in the Second Year, for the introduction of more hybrid human/physical geography courses (e.g. Environmental Hazards). Such courses would emphasise to students some of the links between the two major parts of the subject, which is an underlying aspiration of the Department. Students should be encouraged, particularly in the absence of a compulsory undergraduate dissertation, to undertake data collection in the field and its subsequent analysis, evaluation and presentation, as part of their practical courses.

The PRG welcomes the Department’s efforts to plan for the introduction of modularisation to the full time BA programme and encourages the Department to review the opportunity this may bring for inclusion of cross-faculty courses such as Geology and Meteorology into the Geography programme.

Modular BA

The PRG met a large sample of students taking Modular BA courses and were impressed by their enthusiasm for the supportive environment provided by the Department and for their studies. The imaginative and attractive course titles appeal to students and in some cases these courses might be introduced into the day programme as modularisation progresses.

MA

The PRG also met a considerable number of MA students. At present the MA programme offers students opportunities to engage in a range of specialist areas but lacks strong foci. Further thought needs to be given to restructuring the Masters’ courses to provide a more focused series of specialisations, based on the three research streams that are emerging. This focus would permit more effective marketing to non-graduates of the Department and also maximise on staff supervisory support. The purpose of the programme should be to provide a research training that would enable students to both move into particular areas of employment, as a result of the skills they acquire, or to further their research careers by applying for doctoral opportunities.

	5.4
	Teaching and Learning

	
	

	
	The PRG is of the view that the Department has a strong commitment to providing a quality service for its students despite the very real difficulties presented by the staff-student ratio, the availability of teaching space, the constraints of the timetable, deficiencies in the physical laboratory facilities, and the availability of dedicated equipment and resources.

Feedback from students interviewed during the site visit was very positive. Moreover, there was general agreement among students that the staff-student committee was effective and that provision by the Department of a First Year co-ordinator was extremely helpful in meeting and addressing student concerns.

The PRG finds that the main challenge as regards delivery of the Undergraduate Programme is that of balancing lecturing to large numbers and also maintaining small group teaching, seminars, and field trips, whilst at postgraduate level there is a need for streamlining of research specialisations.

The PRG particularly commend the staff’s efforts to provide the students with web resources and feel this should be extended to more extensive use of the scope offered by Blackboard. As well as furthering the development of e-learning and IT skills, this would reduce the considerable financial cost to the Department of copying and printing.

The PRG would like to recommend that the Department give thought to the introduction of a series of Departmental prizes to reward outstanding student work.

The PRG recommends that the Department produce a formal Teaching and Learning Policy to assist staff, for example, in identifying and describing course objectives and outcomes, developing and applying appropriate teaching techniques and appropriate methods of assessment, and using teaching technology.

	
	

	
	

	5.5
	Research and Scholarly Activity

	
	

	
	The Department has an established record of research in the field; and staff members are individually clearly committed to this area of academic activity. The Group takes the view that research on aspects of the Geography of Ireland can be of equal merit to that on any other area. The Group notes and commends the Department’s initiative in establishing its semester leave system. This should be developed into a full sabbatical leave system with the support of the University.

The changes being experienced at present within the short term bear to a considerable extent on the Department’s research profile. The future of research in Retail Geography and in Physical Geography are at issue. While the PRG has heard how the Department intends to address the issue of the latter, the future of the former is yet to be resolved.

The PRG has taken the view that the Department should develop a comprehensive yet flexible research strategy and offers some observations towards this end.

The Group notes the emergence of three basic streams described as “Department specialisms” – urban/social geographies; environmental/physical geographies; and historical/cultural geographies. These reflect both the historical and current interests of staff and also provide an armature within which developments at undergraduate and postgraduate levels can be advanced. The Group is of the view that these streams should be developed and focused, allowing the Department to establish a clear identity in the Irish educational landscape, and to market its strengths effectively to prospective research students and the funding bodies. Extension of these streams, as foci of research effort, would support the case for enhanced physical facilities and technical support staff.

Given the size of the Department and the interests of its staff, the developments of its research profile will inevitably involve cross-disciplinary collaboration. Such collaboration is already emerging. The Group recommends that the Department prepares a research strategy that explicitly embraces such collaboration, and the Group considers that the three streams identified will be helpful in this regard. It is clear that individual staff can contribute in more than one stream. This should be taken as a strength to be exploited, rather than an argument against such streaming.

The following additional recommendations are made:

· The teaching/administration/research balance in academic staff activity needs to be adjusted to enable staff to enhance their research activity, and in particular to help junior staff to develop their research.

· The Department should prepare a research strategy incorporating personal research plans from individual staff members, including proposed publication outlets for planned research.

· The Department should seek the support of the Faculty in developing its linkages with the Humanities Institute of Ireland, Urban Institute Ireland, and the Institute for the Study of Social Change. The PRTLI investment in GIS capacity in UII offers potential synergies at postgraduate and research levels.

· Additional resourcing is required to support research activity. In addition to improved travel and conference grants, the Department should explore how financial supports for Postgraduate Students should be enhanced so that it can recruit from a wider pool than at present.

· The Department should address the need for improved information on research funding opportunities in the field. The Office of Funded Research Support Services has a potential role in this regard.

	
	

	
	

	5.6
	External Relations

	
	

	
	The Department has many links with other Departments and Faculties within the University, though outside of the University and internationally most links are primarily through individual members of the Department engaged in collaborative research. As was already noted, the PRG feels that there is wider potential for the Department to develop links with the Humanities Institute, Urban Institute Ireland, and the Institute for the Study of Social Change.

There is some participation by students in ERASMUS/Socrates, though this appears to be by only a handful which might be increased and could provide opportunities for forging research links with other institutions. The Department also hosts a number of overseas students during their Junior Year Abroad programme.

The Department also maintains links with some alumni, and it is apparent that these links have provided employment opportunities and occasional research opportunities for students and graduates. The establishment of a more formal alumni development programme by the Department might help to capitalise on the goodwill that exists for it amongst its graduates.

The Centre for Retail Studies has also been significant in drawing external attention to the Department and there may be some scope for the Department to develop those links to its advantage.

The Department operates and maintains its own website.

	
	

	
	

	5.7
	Support Services

	
	

	
	Technical Staff

The Department employs two technicians, one of whom specialises in cartography and one in IT. The technicians are providing an excellent service to the staff and students within the Department and also respond to requests from across the University. However, the PRG is of the view that the allocation of technical staff is inadequate to meet the needs of the Department and should be increased, in particular with the addition of a laboratory technician. Such a new post appears essential to maintain and develop the practical and skill development components of the undergraduate and post-graduate teaching and contribute as a support service for departmental research activities.

The position of technician within the Faculty of Arts is unique to the Department of Geography and as such exists as an anomaly. As a result this has led to some isolation of these positions within the main career structures established for these grades within the broader context of the University.

Administration

The organisation of the administrative services in the Department appears to be missing one layer, that of a senior administrator. The PRG would recommend that the Department be allocated a senior administrator post who could, among other things, take charge of the organisation of field trips, the management and reconciling of accounts, preparation of examination papers and overall collection and collating of examination marks, including marks for continuous assessment. The Department has recognised the deficiencies in their Departmental records and this might be rectified with increased administrative support.

Library

There was general agreement amongst students interviewed that the Library facilities were well managed and maintained, and that the increasing availability of online resources is commendable. This was confirmed by the PRG during its visit of the Library facilities. Postgraduate students also reported that they had good access to other libraries and to the inter-library loans service.

Accounts

The PRG noted that much departmental time, particularly that of the Head of Department, was devoted to reviewing the financial statements from the Bursar’s Office which reportedly contain regular inaccuracies. Some of this workload might be lightened by the appointment of a senior administrator, though it would be of greater value were a more dependable system of financial reporting devised by the University.

Safety

The PRG noted particular concern amongst demonstrators and field trip co-ordinators at the lack of a formal policy at University level with regard to responsibility and liability during field trips. The provision of such a policy would be of benefit to staff, students and the University alike and should be addressed as a matter of priority.

With regard to access to the Department at weekends, the PRG heard of some concern, particularly amongst postgraduate students, about being locked into the building by the University security services. A review of these practices should be conducted in consultation with University, as well as the practices within the Department with regard to the safety of those engaged in collection, safekeeping and transfer of money collected for materials and field-trips.

Computing

The PRG formed the general impression that the students’ needs for computing facilities were adequately met although there was some concern that available operating systems did not always support Geography specific applications. It was also apparent, however, that the Department is having difficulty in meeting its own needs for computing equipment for staff and postgraduate research.

	
	

	
	

	5.8
	Summary Analysis and Recommendations

	
	

	
	General

The Department has begun the process of strategic thinking about the future and the appointment to the vacant Chair is an essential element in bringing strategic thinking to a focus. A strong case also exists for an additional post in Environmental Geography.

Departmental Planning and Organisation

The Department prides itself on its collegiality, but some formal division of tasks might provide more focused thinking on administrative matters. In particular, the system of workload allocation needs to become more formalised and standardised. Moreover, the amount of time made available informally to students seems excessive and a regular office hours system might allow for more efficient use of time. As far as physical resources are concerned, there is a need for strategies to be formulated with regard to Map Library and the Laboratory, and for increased resources to be made available to the Department for equipment.

Programmes

The Department’s programmes are very well received by students at all levels. At undergraduate level, the principal issues are: first, a need for consideration of how cartographic and geographical skills are taught; second, the need to foster tutorials and field trips when faced with growth in student numbers; and third, the need to promote interest amongst potential students and to reward achievement amongst current students. At postgraduate level, the stratification of research specialisms within the Department would help to streamline student research.

Teaching and Learning

The PRG particularly commends the Department’s commitment to providing a quality service for its students despite the strain on resources. A formalised teaching and learning policy at Departmental level would be of further value to students and staff. Widespread use of the Blackboard system for the delivery of student materials should be encouraged.

Research and Scholarly Activity

The Department is already significantly research active, but there is need for a formal research strategy at departmental level. In particular, the stratification of research specialisms into three streams as identified by the Department would allow it to establish a clear identity, to market its strengths, and to focus its efforts for external research collaboration – particularly with institutes established within the University.

External Relations

While there are many links between members of the Department and others externally these appear to exist largely at individual level and there may be some scope for more formal development of these at departmental level. A formal alumni development programme should also be considered.

Support Services

Though some issues arise in the context of Accounts, Health and Safety, Computing Services, etc., the principal issues concerning support services arise with regard to technical and administrative staff within the Department.

The Department is unique within the Faculty of Arts as having a scientific element. As a result, the Department’s needs for scientific support may have been overlooked. There is a need for a new post of laboratory technician within the Department. Moreover, the career structures for existing technicians in the Department need to be examined at University level.

There is also a clear and pressing need for a senior administrator to be appointed to the Department. At present the Department appears to be missing that administrative layer with the result that the Head of Department and academic staff are overly and inefficiently burdened with administrative tasks – at the expense of research and scholarly activity.

	
	

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

	
	

	
	The PRG concurs with the Department’s analysis of its strengths, weaknesses, opportunities and threats, which are set out as follows:

	
	

	
	

	6.1
	Strengths

	
	

	
	· Collegial atmosphere

· All staff involved in decision-making

· Decision-making by consensus

· Student-focused curriculum

· Early adopters of new technologies and approaches

· Staff are well provided with necessary technology

· Constant review and innovation in programmes

· Broad range of subject areas

· Organised and well-run Department

· Transparency in budgetary arrangements

· Location in the Humanities attracts appropriate students

· Research active staff

· Significant research contribution on the Geography of Ireland

· Number of recent appointments

· Involved in University, subject and wider communities

	
	

	
	

	6.2
	Weaknesses

	
	

	
	· Desire for consensus can slow change

· Lack of resources can hinder innovation

· Lack of resources limits the nature of geography on offer

· Small staff size limits opportunities for research specialisms

· No consideration of Access issues

· Small staff numbers limit opportunities for research clusters

· Location in Arts Faculty limits opportunities for physical geographers

· Budgetary provision is lower than in Science Faculties

· Less understanding of needs by Faculty colleagues

· Poor capital equipment provision / replacement unlike Science

· Research time limited - not understood by wider University

· Not strongly embedded in the Research Institutes with exception of Urban Institute Ireland

· Poor departmental records

· Research programmes need development and selling

· Funding for graduate students limited

	
	

	
	

	6.3
	Opportunities

	
	

	
	· Modularisation will permit new undergraduate programmes across Departments / Faculties

· Opportunities exist to develop new graduate programmes

· Department is well placed to develop an Environmental focus

· Develop and increase the use of e-technologies in teaching and learning and research

· New staff bring new thinking to Department

· Departmental sabbatical scheme enhances research opportunities

· Membership of Research Institutes offers possibilities for collaborative research and access to expensive data

	
	

	
	

	6.4
	Threats / Concerns

	
	

	
	· Failure to replace staff will damage teaching programmes

· Failure to replace staff will cripple research activity

· Budgetary tightness will hamper development and destroy existing programmes

· University services do not meet needs

· University bureaucracy consumes resources

· Other Departments / Faculties may steal our clothes

· University management practices and protocols may interfere with collegial spirit

· Library and other resources insufficient to facilitate teaching programmes and / or research

· Poor promotion prospects to Associate Professor will damage morale

· E-solutions may be seen as a substitute for University experience

	
	

	
	

	7.
	RECOMMENDATIONS FOR IMPROVEMENT

	
	

	
	Departmental Planning and Organisation

· The Department must focus on the development of a strategic and compelling vision for the future.

· The vacant Chair should be filled as a matter of urgency.

· An additional post in Environmental Geography should be created.

· Additional support posts of senior administrator and laboratory technician should be created.

· A formal division of administrative tasks and allocation of supervisory workloads should be devised.

· A formal system of regular office hours for student contact should be devised.

· An induction programme for new staff should be devised in consultation with the appropriate University services that includes an introduction to the wider University.

· Consideration should be given to establishing a mentoring programme for newer staff involving senior staff.

· A strategy for the future of the Map Library should be devised.

· A strategy for the upgrading of the Laboratory should be devised.

· There is a need for increased resources to be made available to the Department for laboratory equipment and scientific equipment generally.

Programmes

· Consideration should be given to the ordering of the courses on offer in first year in the light of the proposed appointment in Environmental Geography.

· The tutorial programme should be maintained and fostered.

· The teaching of geographical and cartographic skills in first year should be reviewed.

· A first year handbook containing essential information on work preparation, tutorials, lectures, fieldwork and expectations relating to examinations should be considered for introduction. This should highlight for each course the learning outcomes together with the geographical and generic skills that can be achieved through the academic study of geography.

· Information that is currently available to all students in a range of sources needs to be collated, presented and distributed in a single and easily read document at the beginning of the year.

· Consideration should be given to course content and more “student-friendly” course titles.

· Consideration should be given to extending the tutorial component on the proposed modularised full-time BA programme to third-year.

· Advantage should be taken of opportunities to introduce a range of types of presentation skills including poster, oral presentation, and web page presentation.

· The third-year overseas field trip deserves to be maintained and fostered and supported by the University to allow equal access by all students.

· Consideration should be given, especially in the second year programme, to the introduction of hybrid human/physical geography courses such as, for example, Environmental Hazards.

· Students should be encouraged to undertake data collection in the field and its subsequent analysis and presentation as part of their practical courses.

· Consideration should be given to whether proposed modularisation of the BA programme can provide opportunities for inclusion of cross-faculty courses such as Geology and Meteorology into the Geography programme.

· Further thought needs to be given to the restructuring of the Masters’ programmes to provide a more focused series of specialisations.

Teaching and Learning

· A formal departmental Teaching and Learning Policy should be devised.

· Small group teaching, seminars and field trips should be fostered as far as possible within the confines of the Teaching and Learning Policy.

· The position of the First Year Co-ordinator should be maintained and fostered within the confines of a revised system for allocation of workloads and the Teaching and Learning Policy.

· Continued and more widespread use should be made of the Blackboard system for on-line delivery of student materials.

· The Department should consider introducing a series of Departmental Prizes to reward outstanding student work.

Research and Scholarly Activity

· The departmental semester leave system should be developed into a full sabbatical leave system with the support of the University.

· The Department must address the future of the Centre for Retail Studies.

· The Department should prepare a research strategy incorporating personal research plans from individual staff members, including proposed publication outlets for planned research.

· The emergence of three streams of specialisation, namely: urban/social geographies; environmental/physical geographies; and historical/cultural geographies should be developed and focused.

· Cross-disciplinary collaboration should be embraced.

· The teaching/administration/research balance in academic staff activity needs to be adjusted to enable staff to enhance their research activity, and in particular to help junior staff to develop their research.

· The Department should seek the support of the Faculty in developing its linkages with the Humanities Institute of Ireland, Urban Institute Ireland, and the Institute for the Study of Social Change. The PRTLI investment in GIS capacity in UII offers potential synergies at postgraduate and research levels.

· Additional resourcing is required to support research activity.

· In addition to improved travel and conference grants, the Department should explore how financial supports for Postgraduate Students should be enhanced so that it can recruit from a wider pool than at present.

· The Department should address the need for improved information on research funding opportunities in the field. The Office of Funded Research Support Services has a potential role in this regard.

External Relations
· The Department should conduct a review of external relations at individual, Erasmus/Socrates, Centre for Retail Studies, and Alumni levels to examine how these links might be used to greater benefit.

· In particular, consideration should be given to the establishment of a formal alumni development programme.

Support Staff

· A new post of laboratory technician should be created.

· The University should review the career structures for technicians within the Faculty of Arts where fewer opportunities for advancement arise when compared to the science faculties.

· A post of Senior Administrator should be created within the Department. There is a critical need for such a post at present, and it is clear that reallocation of administrative tasks away from academic staff will lead to better use of their time – particularly for research and scholarly activity.

· There is an apparent need at University Level for a more efficient and reliable system of financial reporting from the Bursar’s Office.

· The Department should work with the Health and Safety Office to ensure the development of a Health and Safety Policy for Field Trips.

· The Department should work with the relevant University services to review safety and security practices relating to week-end work and also to the collection, safekeeping and transfer of money.

	
	

PAGE
21

