University College Dublin

Quality Assurance / Quality Improvement

Peer Review Group Report

Department of Philosophy

Academic Year 2003/2004

April 2004

Table of Contents

1. The Department

1.1
Location of the Department

5

1.2
Staff

5

1.3
Courses and Programmes

5

2. The Departmental Self-Assessment

2.1
The Co-ordinating Committee

9

2.2
Methodology Adopted

9

3. The Site Visit

3.1
Timetable

11

3.2
Methodology

11

3.3
General Comments

12

4. The Peer Review

4.1
Methodology

14

4.2
Sources used

14

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

14

Report

5. Findings of the Peer Review Group

5.1
Departmental Details

16

5.2
Planning and Organisation

16

5.3
Taught Programmes

17

5.4
Teaching and Learning

18

5.5
Research and Scholarly Activity

19

5.6
External Relations

21

5.7
Support Services

21

6. Overall Analysis of Strengths, Weaknesses, Opportunities
23
 and Concerns

7. Recommendations for Improvement

25
8. Response of the Co-ordinating Committee to the PRG Report
28

Appendix 1. QA/QI Site Visit Timetable
Members of the Peer Review Group

	NAME
	AFFILIATION
	ROLE

	
	
	

	
	
	

	Dr Paul Lodge
	Mansfield College, Oxford
	Extern

	
	
	

	
	
	

	Dr Tony O’Connor
	University College Cork
	Extern

	
	
	

	
	
	

	Professor Pat Shannon
	Department of Geology

University College Dublin
	Chair

	
	
	

	
	
	

	Dr Ann Breslin
	Department of Experimental Physics

University College Dublin
	Rapporteur

	
	
	

	
	
	

	Professor Richard Sinnott
	Department of Politics

University College Dublin
	Cognate

	1.
	THE DEPARTMENT

	
	

	
	

	1.1
	Location of the Department

	
	

	
	The Department of Philosophy currently has thirteen academic offices located in two different buildings: nine are located on the D5 floor of the John Henry Newman (Arts) building; one is located on D3; one on G1; two are located in the Library building at L3 and L5. The Department has two administrative offices; one is the undergraduate office and the other the postgraduate and general department office and also houses the staff post-boxes, outgoing post-box and the fax machine.

The general area outside the Department’s offices on the D5 floor is shared with the Department of Psychology. The departmental photocopier is located here along with a shared water cooler and enclosed kitchenette. The Department also has three notice boards in this area, one for Second and Third Year notices; another for joint postgraduate and staff publications and the third for general notices. The First Year notice board is located on the wall opposite the lift. Notice boards, together with a leaflet holder outside D504 are used to convey information to students and to make course timetables and essay cover sheets easily available. A board displaying staff photographs is also located in the general area. Tutor post-boxes are located outside D507. The Department uses various rooms and lecture theatres, allocated centrally by the Buildings and Services Unit at UCD, for lectures and tutorials.

The Department has its own seminar room (D418 – ‘The Agnes Cuming Seminar Room’) that seats a maximum of 30 people. This is used for all M.A. and Modular Level 3 classes, Visiting Speaker Seminars and departmental meetings. The equipment in this room comprises an overhead projector with screen, a whiteboard, some filing cabinets, tables and chairs.

	
	

	
	

	1.2
	Staff

	
	

	
	The Academic staff of the Department comprises one permanent Professor, one contract Visiting Professor, five permanent Senior Lecturers, five permanent Lecturers and two 1-year contract Lecturers. There are also two temporary Lecturers and one half-year temporary Lecturer.

The Department has two full-time, permanent Administrative staff, one of whom is at the level of Administrative Officer, Grade II and the other is at the level of Executive Assistant. There are eight Tutors in the Department, employed on yearly contracts.

	
	

	
	

	1.3
	Courses and Programmes

	
	

	
	The Department contributes to B.A., M.A., M.Litt. and M.Sc. programmes. A detailed account of each year’s programme can be found in the relevant Faculty and departmental booklets.

Undergraduate B.A. programmes
There are three B.A. programmes. Of these, Mode I and Mode II are full-time day courses and the Modular Degree, offered in the evenings, is a part-time course. Modes I and II are three year degree programmes.

All full-time Philosophy students study the subject as one of three First Year Arts subjects selected in accordance with their interests and within whatever restrictions a given Department might choose to place on entry to its subject.

B.A. Mode I

On the basis of the First Year examination results, students may be admitted to the Mode 1 programme where they specialise in Philosophy for the Second and Third Years of the degree programme. A maximum of 10 students are admitted into the Mode I programme.

B.A. Mode II

Students in the Mode 2 programme study Philosophy and a second (equally-weighted) subject in the Second and Third Years. The second subject is one of the two remaining subjects taken in First Year. There is no restriction on the number of students entering the Mode 2 programme.

B.A. (Mod)

The Modular Degree (evening) programme is aimed at students with daytime commitments and is flexible in duration. It is modular in the sense that years (Levels), rather than individual courses, are treated as modules. In the First Year of the B.A.(Mod), students take 3 subjects (as in the full-time B.A.). In any four consecutive years, Levels I and Level III are offered in Years 1 and 3 and Level II in Years 2 and 4.

B.A. (International)

The ‘Study Abroad’ option allows students to spend the year prior to their third year in the University of Paris, Leuven or Berne. This four-year degree is open to both Mode 1 and Mode 2 full-time students.

	
	Table 1. Undergraduate Student Numbers

Academic Year 2002/2003

Course

Mode II

Mode I

International

Total

1st Year

236

5

4

245

2nd Year

96

7

1

104

3rd Year

73

4

2

79

Modular II

9

9

Academic Year 2001/02

Course

Mode II

Mode I

International

Total

1st Year

268

5

5

278

2nd Year

85

4

-

89

3rd Year

80

8

8

96

Modular I

23

23

Modular II

12

12

Academic Year 2000/2001

Course

Mode II

Mode I

International

Total

1st Year

238

5

2

245

2nd Year

74

7

81

3rd Year

78

1

1

80

Modular II

14

14

Academic Year 1999/2000
Course

Mode II

Mode I

International

Total

1st Year

196

Not applicable

196

2nd Year

88

11

99

3rd Year

71

11

8

90

Modular I

25

25

Modular II

8

8

Academic Year 1998/99

Course

Mode II

Mode I

International

Total

1st Year

184

Not applicable

184

2nd Year

87 (total)

Not available

87

3rd Year

71

Not available

71

Modular II

8

8

Student Numbers

Student numbers have been generally remained relatively stable within the undergraduate programme for Second and subsequent years (Table 1). There was a large increase in First Year numbers in the 2000-2001 academic year. The larger numbers at First Year level have been maintained, but there has not been a commensurate increase in student numbers in Second and subsequent years.

Postgraduate programmes

The requirement for entry into the one-year M.A. programme in Philosophy is

a B.A. (Honours) degree in Philosophy or a cognate discipline (e.g. English or

Psychology).

M.A. (General)

A one-year taught programme, covering the principal areas of contemporary Philosophical research.

M.A. (Contemporary European / Continental Philosophy)

A one-year taught programme covering Phenomenology, Hermeneutics and Critical Theory.

M.A. (Ancient Philosophy)

A one-year taught programme covering Ancient and Hellenistic Philosophy.

M.A. (American Studies)

The Department contributes to the teaching of the newly-founded interdisciplinary Masters in American Studies.

M.A. / M.Sc. (Cognitive Science)

A one-year inter-faculty taught programme. Students are awarded an MA (Cognitive Science) if registered through the Faculties of Arts/Human Sciences, and an MSc (Cognitive Science) if registered through the Faculty of Science.

There is a four-semester option if external funding is obtained.

M. Litt.

A two-year Master’s Degree by thesis. Students in this programme may transfer to the Ph.D. programme after one year at the end of the first year if their work is deemed to be satisfactory.
Ph.D.

A three-year doctoral degree by thesis. Each applicant is interviewed by the Head of Department and by his/her prospective supervisor. The minimum requirement for direct entry is a high Honours Degree [The norm is that all potential PhD students (with very few exceptions) are accepted in the first instance into the MLitt programme and are allowed to change their registration to PhD status upon satisfaction of certain conditions]. The Department makes a particular effort to attract overseas students into the Ph. D. programme.

Table 2 Number of postgraduate students currently registered.

:
Degree

Number

Research Full-time

Research Part-time

Minor Thesis Full-time

Minor Thesis Part-time

MA
17
0
0
17
0
MLitt
11
11
0
0
0
PhD

13
13
0
0
0

	
	Table 3 Number of postgraduate students registered over the last five years.

Academic year

M.A.

M.Litt.

Ph.D.

Total

2003/2004

17

11

12

40

2002/2003

3

9

14

26

2001/2002

12

9

13

34

2000/2001

12

9

14

35

1999/2000

16

14

13

43

1998/1999

17

14

16

47

Average

13

11

14

38

Completion times for postgraduate degrees averaged over the last five years:

· Masters: 1 year

· M.Litt. 2.5 years

· Ph.D. 6 years

(Almost all of the information contained in Tables 1, 2 and 3 was taken from the SAR. The remainder was provided by the Registration/Records Office.)

	2.
	THE DEPARTMENTAL SELF-ASSESSMENT

	
	

	
	

	2.1
	The Co-ordinating Committee

	
	

	
	Dr Gerard Casey, Senior Lecturer, Head of Department

Dr Maria Baghramian, Senior Lecturer

Dr Teresa Iglesias, Senior Lecturer

Dr Brendan Purcell, Senior Lecturer

Dr Brian O’Connor, Lecturer

Ms Máire Doyle, Administrative Officer

Mr Eoin Ryan, Graduate Student

	
	

	
	

	2.2
	Methodology Adopted

	
	

	
	A total of eight meetings of the Co-ordinating Committee took place between January 2002 and February 2004. Regular meetings were held with the facilitators (Professor Pat Shannon and Dr Ann Breslin), in accordance with the schedule outlined by the QA Office.

 Other meetings included:

· The QA/QI précis document was presented to the Department in October 2001 and the Co-ordinating Committee elected (there were two changes to this committee as a result of changes to Department personnel in January 2003).

· In November 2001 staff were advised on standardisation of student questionnaires for QA/QI and copies of the questionnaires were circulated and adopted.

· The Director of Quality Assurance made a presentation on the process to the Co-ordinating Committee in January 2003 and members of the Co-ordinating Committee participated in a launch by the Registrar and DQA of their QA/QI Review in March 2003.

· Members of the Department participated in an ‘Away Day’ in September 2002.

· The SAR was discussed at a special staff meeting of the whole Department in January 2004.

The overall editing and compilation of the SAR was undertaken by Gerard Casey.

Responsibility for the drafting of individual chapters was undertaken by the following individual members of the Co-ordinating Committee:

Chapter 1 (Department Details) – Máire Doyle

Chapter 2 (Departmental Planning and Organisation) – Gerard Casey

Chapter 3 (Taught Programmes) – Brian O’Connor

Chapter 4 (Teaching and Learning) – Brendan Purcell

Chapter 5 (Research and Scholarly Activity) – Teresa Iglesias

Chapter 6 (External Relations) – Maria Baghramian

Chapter 7 (Support Services) – Gerard Casey

Chapter 8 (Analysis) – Gerard Casey

The first draft of the SAR was presented to the Co-ordinating Committee on 6th January 2004. After redrafting in the light of the Committee’s discussions, a second draft was considered at a special meeting of the whole Department on 20th January 2004. A third draft was considered subsequently by the whole Department, and additions, deletions and amendments were made. The 4th draft was sent to the Facilitators for their consideration on 6th February 2004. Following a meeting with the Facilitators on 13th February 2004 and a concluding meeting of the Co-ordinating Committee on 20th February 2004, the final draft of the SAR was sent to the QA/QI Office on 1st March 2004.

	3.
	THE SITE VISIT

	
	

	
	

	3.1
	Timetable

	
	

	
	The PRG met:

· All staff members of the Department as groups and/or individuals.

· Representative group of tutors.

· Representative groups of First, Second and Third Year, including Modular (evening) students and one representative from the M.A. course.

· The Dean of Human Sciences.

The PRG also reviewed the accommodation and teaching facilities of the Department.

	
	

	
	

	3.2
	Methodology

	
	

	
	The work of the PRG involved the following:

· Review and assimilation of the Self-assessment Report (SAR) and the accompanying documentation in advance of the site visit.

· Meeting with the Director of Quality Assurance on the evening of 29th March 2004 for a briefing on the site visit and follow-up procedure, to discuss and clarify initial assessments, to identify key issues for review and to agree the role of each member of the group and the division of the workload over the three-day site visit.

· Meetings with the Co-ordinating Committee, Head of Department, Dean of Human Sciences, Professor of Logic and Metaphysics, academic and administrative staff, tutors, students from all years.

· Visit to teaching and accommodation facilities within the Department.

· Private meetings of the PRG during the site visit, and each evening during the site visit, to evaluate the information provided, to review progress, to identify key issues and to formulated the assessment of the visit.

· Analysis, synthesis and discussion of the written material and the facts and views provided during the site visit. SWOT analysis with identification of departmental strengths, weaknesses, opportunities and threats/concerns. Identification and discussion of preliminary recommendations.

· Preparation and modification of discussion document to provide an outline of the PRG report.

· Preparation of the Exit Presentation, delivered by Dr Tony O’Connor on behalf of the PRG.

The meetings on 30th March went according to schedule and the PRG re-convened in the hotel at 19.00. Specific issues, in particular those relating to the interviews of 30th March were discussed and the meeting concluded after dinner at about 22.30.

The meetings on 31st March followed the schedule detailed in Appendix 1. The planned lunch with Employers and Graduates did not take place due to the unavailability of representative from either group. After the meetings on 31st March, the discussions that took place during the period 19.00 – 22.45 were much broader in range and included a preliminary SWOT analysis.

The meetings on 1st April followed the schedule detailed in Appendix 1.

	
	

	
	

	3.3
	General Comments

	
	

	
	· The PRG was very impressed with the professional way in which the Self-assessment Report was prepared and presented. The PRG was very appreciative of the time and effort which had been spent in preparing such a clear, concise and well-written document.

	
	· The PRG would like to thank the Dean of the Faculty of Human Sciences for facilitating our visit. We wish to thank the Head of Department and the staff for putting room D418 at our disposal, regardless of the inconvenience to them and their postgraduate students.

	
	· The PRG found the site visit very informative. The academic staff, administrative staff, tutors and students freely offered their views and opinions and provided a great deal of additional information which complemented and added to the information provided in Self-assessment Report.

	
	· The PRG wishes to express particular thanks to the Head of Department for his co-operation and assistance at every stage of the QA/QI process. We note his personal contribution to the smooth running of the site visit and his genuine concern that staff and students should have every opportunity to express their opinions during the visit.

	
	· The PRG would like to convey its sincere appreciation of the open and candid manner in which each and every member of the Department expressed his or her views. The transparent and collegial way in which departmental business is conducted and the overall professional commitment to the Department were reflected in the willingness to offer any information which might help determine the direction in which the department might most profitably progress. We would like to thank the administrative staff for looking after us so well, providing us with office materials as required and organising sustenance.

	
	· The PRG found the visit to the research and teaching facilities of the Department was very helpful in enabling them to fully assess the adequacy of the physical status of the Department.

	
	· The PRG was particularly disappointed that it was not possible to meet employers and thereby gain an independent view of the quality of the graduates and the relevance of the undergraduate and taught postgraduate programmes. The PRG appreciates that very few graduates go out into the world with the intention of becoming professional Philosophers, so that consultation with employers as regards the introduction of new courses (with the possible exception of the Interfaculty M.A./M.Sc. (Cognitive Science) is not really an issue in the same way as in other disciplines.

	
	· The PRG was disappointed that no graduates who have completed their studies in Philosophy were available. They would have been able to assess the value they now, with hindsight, place on the degree, from the point of view both of their enjoyment of the courses and of the influence the degree programme has had on their post-degree lives.

	
	· The response of the staff, both those who were on the Co-ordinating Committee and those who were not, was extremely favourable. The whole QA/QI process was unanimously welcomed as a very positive experience and an opportunity to the take the first step in a new venture – the future development of the Department in the light of an external review. Members of the Department were particularly appreciative of the Away-Day in advance of the QA/QI procedure as an opportunity to exchange ideas and plan to repeat the exercise on an annual basis.

	
	· The administrative staff expressed some concern that their skills were not being fully utilized. They felt that more regular planning meetings with relevant members of academic staff (e.g. Undergraduate and Postgraduate Course co-ordinators) would assist in the smoother operation of the Department, especially in advance of the start of each semester when there is an increased demand on the administrative duties.

	4.
	THE PEER REVIEW

	
	

	
	

	4.1
	Methodology

	
	

	
	The PRG held its first meeting on the evening of Monday 29th March 2004. The PRG worked as a unit throughout the entire site visit, both during on-campus meetings and discussions, and in the off-campus evening discussions and analysis. The task of providing data for the PRG report was subdivided, by agreement, into the following areas:

Departmental Details: Dr Ann Breslin

Planning and Organisation: Professor Pat Shannon

Taught Programmes: Dr Tony O’Connor & Dr Paul Lodge

Teaching and Learning: Dr Tony O’Connor & Dr Paul Lodge

Research and Publications: Dr Tony O’Connor & Dr Paul Lodge

External Relations: Professor Richard Sinnott

Support Services: Dr Ann Breslin & Professor Pat Shannon

Responsibility for the SWOT analysis, together with the overall recommendations, was shared by the entire group. The PRG Report, with editing co-ordinated by Dr Ann Breslin, was modified during several drafts, with input by all members of the PRG. All members of the PRG confirmed that they were satisfied with the final document.

	
	

	
	

	4.2
	Sources Used

	
	

	
	· The SAR, Course booklets, Marks and Standards for the University and the Departmental web site.

· The appendices to the SAR included the CVs of all members of the Academic and Administrative staff, questionnaires circulated to Academic staff, Administrative staff (current and former), undergraduate students, postgraduate students and graduates, sample examination papers, External Examiners’ Reports and departmental documents.

· The collective impressions gained from the discussion and meetings with staff and students from the Department, together with the tour of the departmental facilities.

	
	

	
	

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

	
	

	
	· The Self-Assessment Report is a clear, accurate, well-written and well-presented document, which describes the current operation of the Department, its recent history, plans, needs and aspirations.

· The PRG noted that the Department already has in place many of the committees (e.g. a staff-student committee), which are currently being established within other Departments in the University.

· It was difficult to evaluate the CVs of the Academic staff because no common template was used. However, it was clear that all academic staff are research active and make a significant contribution to the effective running of the Department.

· The PRG was particularly concerned about one unusual aspect of the staffing arrangements in the Department. A former full-time Professor of Continental Philosophy, a “major player” in terms of attracting postgraduate students, now holds a full time position in a North American University. He still holds a part-time position in the Department and continues to carry out a substantial proportion of his previous workload. This five year appointment, of which two years have elapsed, is due for renewal in 2007. Whilst the PRG appreciates the merits of this appointment, arranged on an individual basis, it felt that SAR did not take full cognisance of the possible implications of an abrupt termination of the arrangement when assessing the research profile of the Department, either on the day-to-day monitoring of current Ph.D. students or on the implications for prospective Ph.D. students numbers.

	5.
	THE FINDINGS OF THE PEER REVIEW GROUP

	
	

	
	

	5.1
	Departmental Details

	
	

	
	· The PRG considers that, in most respects, the departmental facilities are inadequate. The present layout clearly lacks contiguity. Most of the Staff offices are interspersed with those of another department, some offices are on another floor and there are two departmental rooms in the Library building.
· The departmental Room D418 is home to a number of activities. It is the only small class teaching room within the Department. It is also used as a seminar room and postgraduates are permitted to use whenever it is available. It is a valuable and essential resource.
· The PRG notes the lack of a permanently available workspace within the Department for postgraduate students, somewhere where they may leave their coats and reading materials, discuss research etc.
· The tutors have no place where they can correct essays in privacy and there is a problem of storage of confidential data such as examination scripts etc.

	
	

	
	

	5.2
	Planning and Organisation

	
	

	
	· The Department’s collective and wholehearted embrace of the Quality Assurance / Quality Improvement process over the past year or more, commencing with the Away Day of reflection and culminating in the production of a very clear and thoughtful Self-assessment Report, demonstrates clearly the Department’s ability to plan effectively and strategically and to organise its operations. That same process, however, has made the Department aware of certain deficiencies in its academic structures, which it has already begun to address. The PRG commends this positive approach in setting up an Ad Hoc Committee on Structures that was already beginning to address the issues of the undergraduate syllabus and the impact of modularisation. The PRG acknowledges that the work of this Committee has been temporarily halted in order to review the proposed departmental plan in the light of the PRG Report.

· It is obvious to the PRG that all aspects of the planning and organisation of the Department are carried out in a very transparent fashion and this is acknowledged and appreciated by all members of the Department. All members of the staff are particularly appreciative of the outstanding leadership in this area provided by the Head of Department. The members of the PRG endorse this view. Continuation and further enhancement of this practice of periodic reflection, consultation and transparency is essential if the Department is to continue to meet the new challenges facing the University.

· The PRG noted, with approval, the existence and operation of the various departmental committees and subcommittees: the Departmental Committee and the Examinations, Postgraduate and Staff-Student Subcommittees. It also commends the Department on delegating responsibility in various areas to members of academic staff who act as co-ordinators.
· The PRG notes that the Department has a clear view of the way forward in terms of teaching and research, although there is not a formal strategic Development Plan for the Department.
· The advent of a rotating headship brings a freshness to the running of the Department, as well as ensuring that senior staff can resume their research activities more fully upon completion of a fixed term of headship. However, the procedures for the appointment of Head of Department throughout the University are not transparent. This leads to a degree of concern and uncertainty that may impede the development of a department prior to the changeover of headship. The PRG would like to see a more transparent set of University-wide procedures developed for the appointment to headships.

· The current allocation of funding between the two new Faculties that formerly constituted the Faculty of Arts seems to be skewed against the Faculty of Human Sciences. In consequence, the Department of Philosophy suffers in terms of its overall budget allocation. If a more equitable allocation was realised this would have significant implications for the positive development of the Department of Philosophy in terms of the availability of additional staff positions, teaching and research resources.

· The Department’s annual Travel, Supplies and Tutor’s Budgets seem very modest. It clearly does not allow for the replacement of even basic equipment (e.g. computers, multimedia projectors etc.) on a timely basis. This is compounded by the recent cuts in University budgets, creating additional problems in the maintenance of standards of teaching and research.

· The Department operates a commendable sabbatical leave policy to provide academic staff with periods without teaching duties in order to engage in research. However, if the Department is to meet its and the University’s goal of becoming a major research player, it is essential that a properly-resourced system of sabbatical leave is introduced across the University.

	
	

	
	

	5.3
	Taught Programmes

	
	

	
	· Undergraduate courses mainly follow the format of lectures supplemented by small group tutorials. The curriculum is based on the three principal areas of Analytic, Classical and Continental Philosophy, which reflect the expertise of academic staff in the Department. All staff members participate in the delivery of lectures and tutorials. First and Second Year tutorials are given by postgraduate tutors. Third Year tutorials are given by academic staff and by postgraduate tutors. Course evaluation is mainly by examination.
· All students must attend a 1-hour tutorial each week and attendance is monitored. Tutorials are designed to relate to the lecture courses but to have a greater emphasis on discussion and dialogue thereby developing students’ skills in critical argument and essay writing. Tutorials are designed to foster independent thought and opinion on philosophical matters. The tutorial system has been regulated and improved by the recent introduction of a Tutorial Pack.
· However, the PRG is concerned that tutorials are still largely divorced from the weekly lecture content and, as currently constituted, they do not appear to contribute greatly to the development of writing skills. This process is exacerbated by the high weekly lecture load imposed by the curriculum.
· The Department offers taught courses in various areas at the Masters Degree level. Currently, there is a general course which reflects the three strands of Philosophy represented in the Department. The course in Continental Philosophy reflects the primary strength of the Department in that area. The recent introduction of a Masters course in Ancient Philosophy (in conjunction with the Department of Classics), together with the imminent development of another Masters course in Mind and Language will help redress the imbalance in the specialized Masters’ courses. The success of the current Masters degree is evidenced by the fact that the Department regularly places students at the top Ph.D. schools in the world.
· While the number of Masters students registered for the past five years remains relatively high, the completion rates for degrees are worryingly low.

	
	

	
	

	5.4
	Teaching and Learning

	
	

	
	· It is clear to the PRG that all members of the Department enjoy their teaching and take it very seriously. There is a clear concern among all staff to ensure that all students studying Philosophy receive the best possible educational experience and are challenged with the rigour of the subject in a positive fashion. This is appreciated by students at all levels, who commented very favourably on the enthusiasm, commitment and helpfulness of all members of staff and of the Department as a whole.

· The Department has widespread and productive teaching collaboration with other departments across a number of faculties and is therefore well positioned to respond to, and benefit from, the impending modularisation of teaching programmes in UCD. The views and recommendations of the departmental Ad Hoc Committee on Structures will be of particular importance in this regard.

· The PRG notes that the collegial atmosphere in Department of Philosophy fosters inter-disciplinary relationships within the Department itself. As a unit, the Department is commendably keen to foster inter-departmental and inter-faculty cooperation in launching degree programmes which fulfill a need within the University or the community. The M.A. in Cognitive Science is a joint course with the Department of Computer Science and the proposed M.A. (Ancient Philosophy) a joint course with the Department of Classics.

· There was general satisfaction with the way that Academic workloads are currently distributed. The PRG noted, with approval, that the Department is currently evaluating a new formal system for an even more equitable distribution of work, to include a well-defined weighting system for tasks which do not fall into the category of teaching (but nevertheless have to be done by someone), such as undergraduate coordinator etc. was endorsed by the staff although no-one felt that they presently had an unduly heavy workload compared with any of their colleagues. This new scheme was endorsed by the staff although no-one felt that he/she currently had an unduly heavy workload compared with their colleagues. There was no opposition to the idea that junior staff might be given less than a full workload to facilitate them in establishing a research profile.

· In any subject with a significant element of continuous assessment, plagiarism presents a problem, in spite of the severe penalties which may be applied by the University. The Department is to be commended on its proactive policy with regard to plagiarism. In the student handbooks, students are made aware that plagiarism is neither ethical, nor in their long-term interest.

	
	

	
	

	5.5
	Research and Scholarly Activity

	
	

	
	· All members of the academic staff are research active and publish in a wide spectrum of fora from books through peer-reviewed articles. All attend and present regularly at international conferences.

· The PRG recognises that the Department has three areas of expertise,
 Analytic Philosophy, Classical Philosophy and Continental Philosophy. Of the eleven full-time members of the academic staff, three are in Analytic, four in Classical and four in Continental Philosophy. There is one senior part time academic in Continental Philosophy and there are two temporary junior academics in Analytic Philosophy.

· The general view of the academic staff was that the strength of the Department lies in its diversity and that three research areas of Analytic, Classical and Continental Philosophy should continue to be supported. The staff expressed the view that one of the main strengths of the taught undergraduate and postgraduate programmes is the diversity of courses which may be offered and any significant reduction in the number of research areas might impact negatively on this. There was, however, some awareness of the difficulties associated with the aspiration of forwarding all three areas of research simultaneously in the current economic climate. All members of staff appreciate the fruitful academic interaction with their colleagues in very different areas of research.

Continental Philosophy

· The PRG was particularly impressed by the research activity in Continental Philosophy where there is a group of scholars who are on the cusp of genuine excellence by international standards. In this research area, the Department has a very healthy and viable unit, capable of becoming a major research player on the European stage. As it stands, the Continental research group is on a par with the best groups of its kind in Ireland or in the UK. Few Universities offer a Ph.D. programme in Continental Philosophy and the Department has the potential to set up a denominated Ph.D. school and to become a world-class player in the field of Continental Philosophy. It is necessary to appoint a senior staff member to this area as a priority if this aspiration is to be realized.

Analytic Philosophy

· The second area of expertise is Analytic Philosophy. The Analytic research group is smaller in size than the Continental research group but the PRG recognises that a very high standard has been achieved by the Analytic Philosophers. The term ‘Analytic’ is an umbrella term for a very wide and increasing number of specialist areas. The PRG recognises that the number of research groups specialising in Analytic Philosophy has dramatically increased throughout the world in recent years. It seems doubtful that the Department could emerge as a major player in the totality of this diverse area, without the addition of very significant resources in terms of new staff. An alternative would be to select a sub-area of Analytic Philosophy where there is currently a level of expertise within the Department and to build a viable Ph.D. school in that area of research, as additional staff are recruited.

Classical Philosophy

· Classical Philosophy is the traditional research area of the Department and there is a strong feeling among members of the academic staff that it should be nurtured. The PRG recognises that this particular area is currently represented in few universities and as such will always attract a small number of graduate students. There is a reasonable expectation that the proposed M.A. (Ancient Philosophy) Degree may provide a means of attracting more Ph.D. students into this area.

Conclusion
· In this way, the PRG feels that the Department could retain some part of its tripartite structure, whilst at the same time, enhancing its visibility in the European arena.

PhD

· At doctoral level, the tradition of individual Ph.D. research and supervision obtains. The recent and current system of recruitment at Ph.D. level appears to be on an ‘ad hoc’ basis and lacks a coherent strategy of developing a critical mass of Ph.D. students in areas of departmental strength.

· The numbers of Ph.D. students registered for the past five years has remained relatively constant (13-16 students per annum). However, the completion rate (maximum of 3 per annum during the same period) is worryingly low and the average completion time for Ph.D. degrees (6 years) seems longer than in many other disciplines.

Journal

· To the best of our knowledge, the Philosophy Department is unique among departments in the University in that it publishes an international journal, the “International Journal of Philosophical Studies”. This provides added visibility to the Department.

	
	

	
	

	5.6
	External Relations

	
	

	
	· The academic staff of the Department have an impressive track record in terms of membership of professional associations, international fellowships and awards and service to other universities and to educational bodies in the form of external examining and service on boards of assessors and academic review bodies.

· The Department nurtures vital intellectual links with other departments in Ireland and abroad by organising regular and impressive series of visiting speakers and by organising occasional conferences that bring in internationally prominent participants. Many of the best papers arising from these activities go on to be published in the Department’s International Journal of Philosophical Studies.
· Members of the Department have made, and continue to make, substantial contributions to Irish society, whether by service on advisory bodies and commissions or by direct contribution to social and political debate in the media and other public fora.
· Graduates in Philosophy continue to strengthen the links between the Department and the wider society by finding employment with a wide range of employers either immediately on graduation or following the pursuit of further vocational qualification. It is important to note that significant numbers of the Department’s graduates go on to postgraduate study with a view to pursuing a career as professional philosophers.

	
	

	
	

	5.7
	Support Services

	
	

	
	There is an obvious problem with services such as computer and library facilities that are essential for any Department that is wholeheartedly embracing the University’s vision of becoming a major player on the European or world stage.

	
	 Library Resources

· In the opinion of the PRG, the UCD Library is grossly under-funded. Students of Philosophy rely heavily on textual material and, as has become apparent during the site visit, many undergraduate and postgraduate students are unable to pursue the wide reading, which is vital to their education due to the lack of such material in the Library. It is these students, motivated to pursue their education to its limit, that the University must foster in this and in all disciplines.

· The PRG acknowledges that students must accept some responsibility in purchasing core texts, but the University’s declared mission is to educate students, regardless of their means. This mission is being thwarted by the failure to provide appropriate library facilities. Failure to provide such facilities is likely to lead to an increasing reliance by students solely on material presented in lectures. A consequence of this will be a failure to develop independent thinking. The difficulty with obtaining sufficient textual material can only increase as a student moves through undergraduate years and into postgraduate studies. The library facilities for researchers are equally inadequate.

· The PRG believes that, at this time of change when the quality of students emerging from UCD and the importance of a first class research profile are paramount, acute problems such as library facilities must be addressed.

	
	 Computer Resources

· The PRG believes that the computer facilities within the Department are inadequate. Postgraduate students do not have access to a computer for their research and are therefore deprived of what is considered to be a basic tool for any researcher in this day and age.

 Computing Services

· The PRG encountered real disquiet about the reliability of the service offered by Computing Services, a view which has been expressed by numerous Departments throughout the University. There was dissatisfaction about the reliability of network connections, the frequency of disruptions to e-mail services and the amount of “spam” which is received.

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

	
	

	
	

	6.1
	Strengths

	
	

	
	The PRG identified the following as strengths of the Department:

· The Department of Philosophy Department at UCD is the largest Philosophy department in Ireland.

· There is diversity, pluralism and enthusiasm among the staff of the Department.

· All staff members have qualifications and experience outside UCD.

· All members of the department are research-active.

· Prior to the start of the QA/QI process, the Department was engaged in a process of self-review.

· The Department is run in a wholly transparent manner.

· There is a high level of administrative competence within the Department.

· There is a wide breadth of courses taught at undergraduate and postgraduate level.

· The Department is actively involved in inter-Faculty and inter-departmental teaching programmes.

· The Department publishes the International Journal of Philosophical Studies.

· Given the inadequacy of the University’s system of sabbatical leave, the Department does the best it can to enable its members to take research leave.

· The Department has a very good relationship with its undergraduate and postgraduate students.

· Students are enthusiastic about the Department, and the Department is responsive to suggestions for change made by staff and students.

· The Department has an excellent website.

	
	

	
	

	6.2
	Weaknesses

	
	

	
	 The PRG identified the following as weaknesses of the Department:

· The current physical facilities of the Department are inadequate.

· Lack of funding inhibits the co-ordinated development of the Department, and negatively affects its ability to plan for the future.

· The diversity and pluralism within the Department may not be compatible with the creation of a strong postgraduate school.

· There is too little formal monitoring of Ph.D. students and the completion rate is too low, while completion times for many Ph.D. students are too long.

· There are too many lecture courses involving large classes and too little integration between lectures and tutorials.

· There is insufficient emphasis on developing the skills of essay writing and critical thinking and on using seminars and tutorials for this purpose.

· The caring policy of the Department may cause undue disruption to research activity and departmental administration.

· Administrative staff are under-used.

· Sabbatical leave has occasionally resulted in depletion of teaching resources in a particular area.

· Library facilities are inadequate.

· Computer facilities and support are inadequate.

· The absence of a structured and properly resourced University-wide system for sabbatical leave deprives academic staff of the opportunity for uninterrupted research, renewal and forging of links.

	
	

	
	

	6.3
	Opportunities

	
	

	
	The PRG identified the following as opportunities for the Department:

· The establishment of a first-class postgraduate school in Continental Philosophy.

· The development of a specific research area of Analytic Philosophy and the creation of a postgraduate school in that area.

· The use of modularisation as an opportunity to create more flexibility within courses and to draw students from elsewhere within the University.

· The attraction and retention of good students.

· Improved funding opportunities for research e.g. the Irish Research Council for the Humanities and Social Sciences.

	
	

	
	

	6.4
	Threats / Concerns

	
	

	
	The PRG identified the following as threats /concerns for the Department:

· The lack of University funding for replacement/new positions.

· The lack of clarity about the appointment procedures for the Headship of the Department.

· The over-stretching of research-active staff who are very committed to their job as educators and willing to take on administrative tasks, whenever required.

· The retention of talented staff in the absence of a formal system of career mentoring.

· The current Ph.D. programme does not fully utilise the strengths of the taught Masters degree.
· The lack of full time, dedicated space for postgraduate students.

· The lack of a room for tutors.

· The amount of time devoted to the publication of the International Journal of Philosophical Studies.

	7.
	RECOMMENDATIONS FOR IMPROVEMENT

	
	

	
	Planning and Organisation

· The University/Faculty must re-examine the current space allocation in order to ensure that all members of the Department are housed in the same building and on the same floor. It is particularly important that members of staff with co-ordination roles are in close proximity to the administrative staff.

· The University/Faculty should provide the Department with an additional room for postgraduate accommodation and also a room for use by tutors when meeting with their students.

· As the University moves towards a system of rotating headships it is important that a clear University-wide policy on the procedures for such selection/appointment is put in place.

· The University needs to re-examine the policy and practice regarding the granting of tenure and permanence in order to ensure that specified teaching and especially research targets are set and met.

· The University/Faculty needs to develop a properly funded system of sabbatical leave. However, it is essential that the Department should be provided with adequate teaching and administrative support and should not suffer in instances where senior members of staff are on sabbatical leave.

· It is important that the collegiality that has developed in the Department during the last number of years should be fostered. Every member of staff expressed his/her satisfaction with the fair and transparent way in which departmental affairs were conducted. There was forthright and unanimous support for the Head of Department.
· In the light of increasing teaching and research activities, it is important that there is a close working relationship between academic and administrative personnel, involving regular planning meetings to ensure the optimisation of resources and the smooth administration of the department.

· The Department should establish a clear policy and procedure for the support and mentoring of new members of staff. This should include a lower teaching and administrative load in their early years. This policy should also address the position of temporary lecturers.

· The Department should hold periodic Away Days for reflection, discussion and planning. These should be facilitated by the University/Faculty through the provision of additional funding.

· The Department should formulate a formal strategic Development Plan, compatible with the Faculty Strategic Development Plan, as a blueprint for its medium term development.

· The departmental Ad Hoc Committee on Structures should be reactivated following the completion of the QA/QI review.

Research

· The Department should strive to increase its international research visibility. In order to achieve this all staff should be encouraged and facilitated to publish in the top journals and with the best publishing houses, even if this results in a reduction in output.

· The current vacancy in Classical Philosophy, arising from the death of a member of staff in the 2003-2004 academic year, should be filled.

· In order to work towards achieving the Department’s goal of becoming a major research department, the next academic appointment should be of a senior academic in the area of Continental Philosophy.

· Following this appointment, the Department should consolidate and develop its research profile in Analytic Philosophy by selecting the area within Analytic Philosophy in which there is currently the most expertise in the Department. A senior Academic should be appointed in that specific area at the first available opportunity. The Department should seriously consider the subsequent appointment of a junior academic to create a viable school of research in the area in question.
· The Department should maintain its current Master’s programme in Ancient Philosophy and continue to take Ph.D. students on an individual basis in this area, subject to the students satisfying the departmental requirements for admission.
· The Department should encourage and facilitate junior members of staff to publish in top quality publications by reducing their teaching and administrative loads.
· The Department should encourage and facilitate members of staff in the search for research funding through all available channels, both within and outside the University. Collaborative research projects should be especially encouraged.
· The Faculty should introduce a system of postgraduate support equivalent to the system of Research Demonstratorships which obtains in other Faculties in order to assist the Department with much-needed scholarship assistance.
Undergraduate teaching

· The Department should work towards a reduction in the overall number of courses which students are required to take in any one year.

· The Department should work towards a reduction in the number of courses offered to students to reduce the overall teaching load.

· The undergraduate programme should be designed to make courses from both Second and Third Year programmes available to students entering Second Year, within the context of a coherent academic structure.
· Tutorials should be linked more closely with lectures, using the Tutorial Pack to give information and guidance on specific issues which may arise from the concurrent lecture courses.

· There should be more interaction between tutors and lecturers.

· Issues concerning the recruitment and training of tutors need to be addressed, including the University-wide issue of adequate payment for tutorials and especially for grading essays and assignments.

· The tutorials themselves should be restructured to facilitate the development of essay writing and critical discussion skills.

Taught Masters Programmes

· The Department should continue to work to its strengths in the M.A. (General), M.A. (Continental) and M.A. (Cognitive Science) programmes. Save in very exceptional circumstances, admission to the M.A. degree should be limited to students with a First or Upper Second Class Honours Degree.

Ph.D. Programme

· Prospective Ph.D. students should have a First or Upper Second Class Honours degree. There should be an interview before the candidate is admitted to the programme.

· M.Litt. students should be required to submit a detailed Ph.D. proposal to both the Head of Department and the research supervisor at the end of their first year if they wish to enter the Ph.D. Programme.
· M.Litt and Ph.D. completion rates must be improved. The PRG recommends regular meetings between the supervisor and the student during the academic year. The PRG recommends that each student should present a “work-in-progress” seminar at six-monthly intervals.
· The Department should attempt to increase retention rates of students from the Continental M.A. because of its research profile and capacity to offer professional training in that area.
· Graduate students should be informed of difficult nature of the profession and the limited prospects of academic employment.

· In parallel with the development of a Ph.D. programme in Continental Philosophy, members of the Department should continue to try to attract high calibre Ph.D. students for supervision on an individual basis.

	8.
	RESPONSE OF THE CO-ORDINATING COMMITTEE TO THE PRG REPORT

	
	

	
	The Co-ordinating Committee would like to express its appreciation of the work done by the PRG. The process of undergoing QA/QI assessment and the subsequent report of the PRG will provide the basis of Department Policy for the foreseeable future. With the bulk of the Report we are in firm agreement: we are particularly appreciative of the following recommendations -

· The necessity to fill the vacancy in Classical Philosophy caused by the recent death of a member of staff - the appointment of a senior academic in the area of Continental Philosophy - the appointment of a senior academic in Analytic Philosophy - the appointment of a junior academic in Analytic Philosophy.

· The necessity for a coherent space allocation to the Department, including the provision of rooms for postgraduate study and recreation and postgraduate / undergraduate consultation;

· The necessity for a properly funded system of sabbaticals.

In the specific points addressed below, citations from the PRG Report are in italics.

1. PRG Report (p. 12, final bullet point)

The PRG was particularly disappointed that it was not possible to meet employers and thereby gain an independent view of the quality of the graduates and the relevance of the undergraduate and taught postgraduate programmes….

p. 13, first bullet point.

The PRG was disappointed that no graduates who have completed their studies in Philosophy were available….

CC response

The Department’s QA/QI Co-ordinating Committee (CC) shares the disappointment of the PRG in these two instances but would like to point out that it supplied lists of names of recent graduates and employers of such graduates to the Quality Assurance Office. In the end, the availability or non-availability of employers and graduates to the PRG is a matter completely outside the control of the Department.

2. PRG Report (p.15, bullet point)

The PRG was particularly concerned about one unusual aspect of the staffing arrangements in the Department. A former full-time Professor of Continental Philosophy, a “major player” in terms of attracting postgraduate students, now holds a full time position in a North American University. He still holds a part-time position in the Department and continues to carry out a substantial proportion of his previous workload. The two-year appointment is due for renewal in Autumn 2004. Whilst the PRG appreciates the merits of this appointment, arranged on an individual basis, it felt that SAR did not take full cognisance of the possible implications of an abrupt termination of the arrangement when assessing the research profile of the Department, either on the day-to-day monitoring of current Ph.D. students or on the implications for prospective Ph.D. students numbers.

CC Response

The appointment is for 5 years, not for 2 years, and is due for renewal in Autumn 2007, not 2004. Two years of the appointment have now elapsed. The Co-ordinating Committee believes that, perhaps because of its misapprehension of the length of this appointment, the PRG did not fully appreciate the significance of this part-time position in the plans of the Department. It is indeed unusual to have such a part-time position - however, we regard that as an asset not a liability. This innovative arrangement was negotiated in line with the University’s policy of retaining its best members of staff; part of the reason for our initiating this arrangement was precisely to smooth the transition from having this member of staff full-time to not having this member of staff at all. This arrangement can be continued after the initial 5 years is up, given the willingness of the Department, the University and the member of staff.

3. PRG Report (p.18, bullet point 3)

While the number of Masters students registered for the past five years remains relatively high, the completion rates for degrees are worryingly low.

CC Response

The content of this point seems to be inaccurate and appears to be at variance with the data noted on p.8 where the completion times for Masters is given as one year.

4. PRG Report (p. 20, bullet point 1)

The second area of expertise is Analytic Philosophy. The Analytic research group is smaller in size than the Continental research group but the PRG recognises that a very high standard has been achieved by the Analytic Philosophers. The term ‘Analytic’ is an umbrella term for a very wide and increasing number of specialist areas. The PRG recognises that the number of research groups specialising in Analytic Philosophy has dramatically increased throughout the world in recent years. It seems doubtful that the Department could emerge as a major player in the totality of this diverse area, without the addition of very significant resources in terms of new staff. An alternative would be to select a sub-area of Analytic Philosophy where there is currently a level of expertise within the Department and to build a viable Ph.D. school in that area of research, as additional staff are recruited.
CC Response

The Co-ordinating Committee doesn’t disagree with the substantial content of this passage but believes it could be more positively expressed, perhaps as follows: “While the emergence of the Department as a major player in the totality of this diverse area would require significant resources in terms of new staff, there is the immediate possibility of enhancing its current status by the development of a sub-area of Analytic Philosophy where there is currently a level of expertise within the Department, resulting in the creation of a viable Ph.D. school in that area as additional staff are recruited. The introduction of the MA in Mind and Language will form a constituent part of the development of this area of philosophy.’

5. PRG Report (p. 20, bullet point 5)

The numbers of Ph.D. students registered for the past five years has remained relatively constant (13-16 students per annum). However, the completion rate (maximum of 3 per annum during the same period) is worryingly low and the average completion time for Ph.D. degrees (6 years) seems longer than in many other disciplines.

CC Response

The completion time for PhDs in Philosophy does not appear to be significantly longer than that in comparable Humanities disciplines. We did make the point to the PRG that many of our PhD students are in reality part-time students and that this is reflected in the amount of time they take to complete. The Faculty of Human Sciences has approved the introduction of a part-time status for PhD students so that, in future, students will have to choose either full-time or part-time status.

6. PRG Report (p. 23, Section 6.2, bullet point 3)

The diversity and pluralism within the Department may not be compatible with the creation of a strong postgraduate school.

CC Response

The Co-ordinating Committee believes, contrary to what is expressed here, that diversity and pluralism within the Department is essential for the development of strong postgraduate school. In a postgraduate programme, the concentration on one area of philosophy to the virtual exclusion of others can lead to a kind of hermetic sterility which can be seen in the kinds of programmes offered in some other institutions, the graduates of which do not impress. The planned integration of our MA postgraduate courses into all our research degrees will ensure a significant degree of pluralism across the range of our postgraduate degrees, thereby utilizing the strengths of the taught Masters degree as recommended in the PRG Report (section 6.4, bullet point 5).

7. PRG Report (p. 23, Section 6.2, bullet point 7)

The caring policy of the Department may cause undue disruption to research activity and departmental administration.

CC Response

The Co-ordinating Committee is puzzled by this judgement. The pastoral care of students is an essential aspect of what we perceive as our role in the University. Problems of disruption are caused not by our taking care of our students as such but by our having to research and publish, teach, administer and care for our students pastorally with inadequate numbers of staff. This would seem to have been recognised by the PRG when it noted as a threat the “over-stretching of research-active staff who are very committed to their job as educators and willing to take on administrative tasks, whenever required.” (section 6.4, bullet point 3).

8. PRG Response (p. 24, bullet point 1)

Administrative staff are under-used.

CC Response

The Co-ordinating Committee does not believe it accurate to say that members of the administrative staff are under-used. Both members of the administrative staff are kept extremely busy by the demands made of them by academic staff and students.

9. PRG response (p. 24. last bullet point)

The amount of time devoted to the publication of the International Journal of International Studies. [listed as a weakness]

CC Response

Since the PRG report has identified the International Journal of International Studies as one of the strengths of the Department (p. 23, 6.1. bullet point 10, and p. 20 final bullet point), a positive recommendation on how to ensure its development and continuity within the University would be welcome, e.g. “The amount of time devoted to the publication of the International Journal of International Studies could be reduced with the provision of academic editorial assistance.”

Appendix 1

QA/QI Site Visit Timetable

Department of Philosophy

	Monday, 29 March 2004

	17.30
	PRG meet at hotel.

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

	
	

	Tuesday, 30 March 2004

Venue : Room D418, Seminar Room

	09.00-09.30
	PRG meet.

	09.30-10.00
	PRG meet with Dean of Human Sciences over coffee.

	10.00-11.00
	PRG meet with Co-ordinating Committee.

	11.00-12.00
	PRG meet with Head of Department.

	12.00-13.00
	PRG meet with staff not on Co-ordinating Committee.

	13.00-14.30
	Working lunch, PRG only.

	14.30-15.15
	PRG meet with administrative staff.

	15.15-16.00
	PRG meet with academic staff.

	16.00-16.30
	Coffee break.

	16.30-17.15
	PRG available for private individual staff meetings.

	17.15-18.00
	PRG view facilities of the Department.

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

	
	

	Wednesday, 31 March 2004

Venue : Room D418, Seminar Room

	09.30-10.00
	PRG meet.

	10.00-11.00
	PRG meet with postgraduate student representative.

	11.00-12.00
	PRG meet with undergraduate students.

	12.00-12.30
	PRG meet with Professor of Logic and Metaphysics.

	12.30- 13.00
	PRG meet.

	13.00-14.30
	Working lunch, PRG only.

	14.30–15.00
	PRG available for private individual staff meetings.

	15.00-15.30
	Coffee break.

	15.30-16.00
	PRG available for private individual staff meetings.

	16.00-16.30
	PRG meet with Professor of Logic and Metaphysics.

	17.30-18.00
	PRG work on PRG report.

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

	
	

	Thursday, 1 April 2004

Venue: Room D418, Seminar Room

	09.30-11.00
	PRG reschedule/request additional visits.

	11.00-11.30
	PRG meet with Head of Department.

	11.30-12.00
	PRG work on PRG report.

	12.00-12.40
	PRG meet with tutors.

	13.00-14.30
	Working lunch, PRG only.

	14.30-15.30
	PRG work on PRG report.

	17.20 – 17.40
	PRG meet with Head of Department.

	17.40-18.00
	Presentation by PRG to all Department staff.

	18.00
	PRG and Department reception.

	
	

	
	

	
	*All members of PRG present at meetings on 30 March 2004.

 (*Cognate absent from 16.00-dinner.)

**All members of PRG present at meetings on 31st March 2004.

(**Cognate absent from working lunch and from 16.00-dinner.)

***All members of PRG present at meetings on 1st April 2004.

(***Cognate absent from working lunch.)

PAGE
30

