Summary of the Peer Review Group Report

School of Architecture

University College Dublin

School of Architecture
Members of the Peer Review Group

	Name
	Affiliation
	Role

	
	
	

	Dr Derek Mitchell
	Department of Botany

University College Dublin

	Chair

	Dr Danielle Clarke
	School of English

University College Dublin

	Rapporteur

	Dr Mark Richardson
	Department of Civil Engineering

University College Dublin

	Cognate

	Professor David Leatherbarrow
	School of Architecture

University of Pennsylvania

	Extern

	Mr Jim Coady
	Coady Partnership Architects

Dublin

	Extern

	
	
	

Members of the Co-ordinating Committee

Hugh Campbell, Senior Lecturer (Chair)

Loughlin Kealy, Professor

Elizabeth Shotton, College Lecturer

Philip Geoghegan, Senior Lecturer

Sarah Sheridan, Post-graduate Student

Madeline Phillips, Executive Assistant

Gerry Hayden, Section Head (Technician)

Erin O’Malley, Energy Research Group Administrator
Departmental Details

Physical Resources: Existing Facilities

The School of Architecture has been located since 1981 at Richview which adjoins the main University campus at Belfield. The Richview campus is shared between the School of Architecture, the Energy Research Group which forms part of the research arm of the School, the School of Planning and Environmental Policy and Urban Institute Ireland (UII), which occupies a new building behind the Richview Library. The accommodation for the School consists of studios for undergraduates, lecture rooms, larger scale exhibition/review spaces, a large building workshop, the Richview Library, photographic studio and darkroom, staff offices, meeting rooms, a cafeteria and open plan common room.

Shared Facilities

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

Dedicated Facilities

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

Richview Library

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

Computer Facilities and Audiovisual Equipment

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

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

Photographic Facilities

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

Building Laboratory

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

UII Built Environment Laboratory (BEL)

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

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

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

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

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

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

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

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

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

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

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

Site Visit

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

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

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

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

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

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

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

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

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

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

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

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

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

· Expand numbers and diversify offerings for postgraduates in particular.

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

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

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

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

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

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

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

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

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

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

· A scanner should be installed in the Library.

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

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

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

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

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

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

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

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

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

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

The School’s Co-ordinating Committee indicated that the School was satisfied with the report and did not submit a response.

A copy of the full Peer Review Group Report is available from the Quality Assurance Office.

Summary PRG Report, School of Architecture, UCD

2

