Summary of the Peer Review Group Report

Faculty of Commerce

University College Dublin

Approved by the Governing Authority at its meeting on 18 October 2005
Faculty of Commerce
Members of the Peer Review Group

	Name
	Affiliation
	Role

	
	
	

	Professor Seosamh Watson
	Department of Irish, UCD
	Chair

	Mr Sean Phillips
	Librarian, UCD
	Rapporteur

	Professor Paul O’Connor
	Dean, Faculty of Law, UCD
	Cognate

	Professor John Holland
	University of Glasgow
	Extern

	Dr Miriam Hederman O’Brien
	Former Chancellor, University of Limerick
	Extern

	Professor Dieter Schmidt
	Grenoble School of Management
	Extern

Members of the Departmental Co-ordinating Committee

Prof P Bourke (Chair)

Prof B Roche

Dr C MacFhionnlaoich

Prof L Murray

Prof A Deegan

Prof P Gibbons

Prof N Brennan

Ms B Kavanagh

Ms C Allen

Ms J Meagher

Prof E Walsh

Prof F Roche

Mr T Byrnes

Mr J Liston

Departmental Details

The Faculty of Commerce occupies two separate locations – the Quinn Building in the University’s main campus at Belfield, and the Michael Smurfit Graduate School of Business in the Blackrock campus, about 4 km away.

The Quinn Building, which was opened in 2002, provides purpose-designed accommodation and facilities for undergraduate students and programmes, and houses the Departments of Accountancy and Management Information Systems, part of the Department of Business Administration, and the Faculty Office. It contains a variety of teaching and learning spaces, (lecture rooms, classroom, seminar/meeting rooms, student study areas), staff meeting areas, a reception/exhibition space, a coffee shop and staff offices.

The Michael Smurfit Graduate School of Business occupies a suite of buildings (formerly a teachers’ training college) which were refurbished for their present purpose in 1991. It provides accommodation for the postgraduate, research and executive education students and programmes, and houses the Departments of Banking and Finance, Industrial Relations and Human Resources, Marketing, and part of the Department of Business Administration. It also contains a range of teaching and learning spaces, including lecture theatres, classrooms, syndicate/seminar rooms, student and staff meeting rooms, a common room and staff offices. Because of its location on a satellite campus, some university-wide services and facilities are also provided there e.g. a branch of the university library, a careers office, a restaurant and banking facilities.

Academic staff service both the Undergraduate (Quinn) and postgraduate (Smurfit) teaching in the Faculty of Commerce. At the time of writing the Self-assessment Report, there were, in total, seventy-eight full-time, forty-two part-time and four visiting academic Faculty members. About 75% of full-time staff have a PhD degree, and about 25% are non-Irish nationals. Administrative staff has been developed by the Faculty to support its specific needs with seventy full-time and nine part-time staff which is supplemented as required on a seasonal basis.

The Faculty offers a wide range of programmes to its undergraduate students, including both on-campus and distance learning programmes. The full list of programmes is as follows:

· Bachelor of Commerce

· Bachelor of Commerce (International)

· Bachelor of Business and Legal Studies

· Bachelor of Actuarial and Financial Studies

· Bachelor of Science (Economics and Finance)

· Diploma in the Foundations of Business (for mature students)

· Bachelor of Business Studies (Industrial Relations/Human Resources) (by Distance Learning)

· Bachelor of Business Studies (Management) (by Distance Learning)

Postgraduate students are offered a wide variety of programmes under a number of different headings, as follows:

	· MBA Programmes

	· Full-time One-Year MBA

	· Executive MBA

	· Executive MBA (Blackrock)

	· Executive MBA (IFSC)

	· International Executive MBA

	· MBA in Health Services Management

	· Specialist Management Programmes

	· Master of Business Studies

	· Master of Accounting

	· Master of Science (Marketing Practice)

	· Master of Management Science

	· Master of Science in Quantitative Finance

	· Graduate Diploma Programmes

	· Higher Diploma in Business Studies

	· Higher Diploma in Business Studies (IT)

	· Higher Diploma in Entrepreneurial Studies

	· Research Programmes

	· Doctor of Philosophy (Commerce) Degree

	· Master of Commerce

	· Executive Education

Site Visit

The site visit took place between 5 to 8 April 2004. The PRG reviewed all aspects of the Faculty’s work by studying the Self-assessment Report, interviewing those directly and indirectly involved in the various facets of the Faculty’s work as well as inspecting the facilities and relevant documentation. Arrangements had been made for the PRG to meet with all members of staff, undergraduate and postgraduate students, Faculty researchers, the Dean of the Faculty of Commerce, graduate employers and graduates, Chaplain, Dean of International Affairs, a representative from the Bursar’s Office and Computing Services.

Some meetings which had been scheduled did not take place because of inability to attend (Vice-President for Research and Registrar) or because no-one attended (academic staff). Meetings with students were sparsely attended.

Recommendations of the Peer Review Group

The main body of the PRG report contains detailed discussions of findings made by the Peer Review Group. The recommendations listed below have been presented in isolation and therefore reference should be made to the PRG report to view the recommendations in a fuller context.

R1
The issue and use of brand names should be reviewed.

R2
In the Quality Assurance process for faculties, the site visit should include a scheduled meeting between the peer review group and senior officers of the University.

R3
The allocation of discretionary funds to achieve the fulfilment of the Faculty’s strategic objectives should be transparent.

R4
The Faculty should co-ordinate all quality-related processes, reviews and exercises.

R5
The Faculty should work with the Quality Assurance Office to develop a template for general application in the University to those faculties with multiple quality exercises and external accreditations.

R6
Overseas and franchised courses and programmes should be regarded as a single, separate “quasi-department” and should undergo a separate departmental QA/QI review.

R7
The Faculty should develop a coherent and focussed international policy.

R8
The educational support services (Library, Computing Services) should be improved and extended.

R9
A system for measuring and evaluating learning outcomes should be established in the context of electronic based methods.

R10
A research audit for the period 1996 to date should be undertaken.

R11
The development of a human resources policy for the support and restructuring of academic staff, to enable the Faculty to accelerate its objective of being highly research-intensive.

R12
The development of a human resources policy, with appropriate career progression incentives, to enable administrative staff to release academic staff time to implement the Faculty’s objective of being highly research-intensive.

Response of the Departmental Co-ordinating Committee
The Departmental Co-ordinating Committee submitted a page and a half response to specific details of the PRG report and this is included as Chapter 9 of the Report.

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

Summary PRG Report, Faculty of Commerce, UCD
5

