Summary of the Peer Review Group Report

Department of Crop Science, Horticulture

and Forestry

University College Dublin

Department of Crop Science, Horticulture and Forestry
Members of the Peer Review Group

	Name
	Affiliation
	Role

	
	
	

	Dr Joe Brady
	Department of Geography

University College Dublin

	Chair

	Dr David Brayden
	Department of Small Animal Clinical Studies

University College Dublin

	Rapporteur

	Dr Evelyn Doyle
	Department of Industrial Microbiology

University College Dublin

	Cognate

	Dr Lindsay Easson
	Agricultural Research Institute of Northern Ireland and Queen’s University Belfast

	Extern

	Professor Juergen Huss
	Albert-Ludwigs University

Freiburg, Germany
	Extern

	Professor Dr Donnchadh Mac Cárthaigh
	University of Applied Sciences

and National Research Institute for Horticulture

Freising, Germany

	Extern

	Mr Richard Bisgrove
	University of Reading
	Extern

Members of the Departmental Co-ordinating Committee

Dr. Trevor Storey

Head of Department/Chair

Ms Valerie Guilfoyle

Administrative Officer

Dr. Mary Forrest

Horticulture

Dr. Conor O’Reilly

Forestry

Mr Tom Moore

Horticulture Technician
Mr Kevin Keenan

Horticulture Technician

Departmental Details

The main location of the Department is in the Faculty of Agri-Food and the Environment Building. The Horticulture sections have facilities at both Rosemount and Thornfield. The Forestry section has a laboratory in Room 2.02 and also avails of the facilities at Thornfield. The Crop Science section has field facilities and a laboratory at Lyons Research Farm. Landscape Architecture also has Room 1.27. Room LG.08 is an internal room and has no natural light.

The full-time teaching staff of the Department comprises the permanent posts of 2 professors, 1 associate professor 5 senior lecturers and 9 lecturers. The part-time teaching staff consists of 1 contract lecturer.

The Department’s complement of administrative staff covers 2 permanent, full-time administrators.

The Department also contains 8 permanent, full-time technical staff and one job-share, 1 research assistant and access to approximately 25 tutors/demonstrators.

There is a large student-staff ratio in all sections of the Department. In Landscape Architecture it is 29:1 (See Appendix 4C of SAR).

Breakdown of staff allocation between the different areas is laid out in the relevant sections of the Self-assessment Report.

The Department as a whole administers 4 degree programmes:

(a) Animal & Crop Production, (b) Forestry (c) Horticulture, Landscape & Sportsturf Management and (d) Landscape Architecture.

The Crop Science Section does not deliver a specific degree programme but contributes to the following degree courses: Animal and Crop Production (ACP), Animal Science (AS), Food and Agribusiness Management (FAM), Environmental Resource Management (ERM), Food Science (FS), Engineering Technology (ET), Horticulture, Sportsturf and Landscape Management and Biosystems Engineering.

The Horticulture, Landscape and Sportsturf Management Section (from September 2005) contributes to the undergraduate Horticultural Science Degree.

The Landscape Architecture (from September 2005) Section offers the Landscape Architecture degree within the Faculty of Agri-Food and the Environment.

The Forestry Section offers the Forestry degree.

The Agri-Food and Environment Faculty has being using modules for some time and the courses offered by this Department are also modularised to a large extent.

Details on the courses to which the Department contributes can be found in section 1.3 of the PRG Report.

Site Visit

The Chair and Rapporteur, acting as facilitators, met the Co-ordinating Committee twice in the previous year. These meetings were to guide the Department on requirements for their Self-assessment Report and subsequent site visit. Other informal contacts took place between the facilitators and the Head of Department. The PRG were given copies of the Self-assessment Report (SAR) approximately two weeks in advance of the site visit.

The PRG met the Registrar on the first evening in order to get a full understanding of the re-structuring process that the University is currently undergoing. Specific topics addressed included the impending division of the Faculty of Agri-Food and Environment and the likely future School location(s) of the four individual areas of the Department of Crop Science, Forestry and Horticulture.

The Chair of the PRG assigned specialities to the externs in accordance with their expertise, matched to the specific areas of the Department. It was also agreed to provide overview recommendations and specific recommendations for each area, in accordance with the sections outlined in the SAR. All findings of the PRG were agreed unanimously unless stated.

The entire PRG met all the individuals and groups in the Food Science Boardroom as outlined in the timetable. This room was adequate for most meetings with small groups, but was a little small for meetings with large groups. All members of the PRG were present at each meeting. Notes on all meetings were taken by the Rapporteur. The PRG had de-briefing sessions on each evening of the site visit. Visits to the Landscape Architecture ground floor studios and also the Horticulture Science laboratory were arranged. The PRG also visited the glasshouses at the local Thornfield site as well as the orchards at the Rosemount site.

The Chairman presented the provisional findings of the PRG to the Head of Department prior to a general meeting of all staff. It was agreed that Professor Mac Cárthaigh would deliver the provisional findings of the PRG to the Department.

The PRG wishes to express its thanks to the staff and students of the Department for the welcome they received. In particular, the PRG wish to acknowledge the considerable help offered by the Head of Department. Meetings during the site visit were well attended and the responses to forthright questions were honest and frank. The programme for the visit was full and adequate. The PRG was available to meet all staff from the different areas of the Department. It had adequate time for discussion, for drafting its report and for preparing the Exit presentation. The PRG wishes to thank the Administrative staff for their help in the preparation of documentation.

The SAR makes it clear that the Department comprises four loosely integrated sections and all the arranged meetings with groups reflected this. While this appeared justified in respect of academic staff, it meant that the PRG had to meet up to seven separate groups of undergraduates and postgraduates, when perhaps two pooled representative groups would have yielded the same information in less time.

Recommendations of the Peer Review Group

General Recommendations
The PRG has made a number of recommendations throughout its analysis of each section within the Department. Here it draws together the main recommendations but it will be important to read this section in conjunction with section 5 of the PRG Report to obtain the full range of the PRG’s comments.

School Structures and Staffing

· The PRG agrees with the new School locations of all four groupings.

· The Horticultural Science group should stay as a unit within the School of School of Biology and the Environment and not split across two Schools.

· There should be chairs in Forestry, Crop Science, Environmental Horticulture/Sportsturf Management, but these should ideally be people with research complementary to that of the staff in the current and future new School groups.

· Impending staff appointments and replacement of retirees should take in to account the new research remits of the groups in their new schools.

· The resourcing issues, both staffing and physical, in Landscape Architecture must be addressed before they join their new School if they are to develop as the PRG believes they should.

Teaching and Learning

· There should be a review of the Science content of the early part of all programmes to ensure that the relevance of the material taught is clearly apparent to students. It is important to engage students with their specialist subject to some extent in the first semester of Year 1 and tailor courses accordingly.

· Implement best practice procedures for undergraduate and postgraduate teaching.

· The recruitment of a greater number of graduate students must be a priority.

· Measures must be taken to reduce the isolation experienced by many graduate students.

Research

· Strategic research links should be formed with relevant groups in the new Schools. Cross-disciplinary research should be encouraged between former sections of the Department in the increasingly important areas of Environmental Management.

· The research facilities at Lyons, Thornfield and Rosemount require upgrading. There have been several reports for the University that require acting upon with regard to their future.

· The four sections of the Department have been doing very well in some aspects for a sustained period and the majority of staff are highly motivated, especially in relation to their commitment to teaching. Well-funded research contracts and peer reviewed papers in high impact journals are indeed very important to UCD, but they are not the only measure by which the success of the University, these academic areas, or the staff within them should be measured.

· Publication strategies need to be tailored to best international practice within the disciplines. These groups should aim to demonstrate excellence in their niche of community and industry-related research, and in achieving a balance between effective teaching and provision of a satisfying experience for their students.

Crop Science

· Even without the incentive of the reorganisation, the Crop Science staff would have benefited from more regular formal inclusive staff meetings at which the direction of future research work and the opportunities for funding applications could be discussed. By having a clear picture in their own mind of where they want to be in teaching and research, their niche in the School of Agriculture, Food and Veterinary Medicine would become apparent.

· The PRG felt that in order to maintain student numbers within agriculture courses, issues such as the relationship with IT’s, the appropriateness of all the science teaching, the practical content of the courses and the promotion of the courses to industry, will have to be addressed.

· The recent research of the group has mainly centred on applied research related to fungicide use on cereals and forage maize agronomy. This work has been largely funded by the agricultural trade. It has been highly valued by the industry and technology transfer of the results through well attended open days, meetings and press articles has been very effective. To maintain a consistent contract income in this way represents a significant achievement by this group. The PRG agrees that there is a capacity for additional research in this area beyond contract research for testing of new chemicals.

· The academic staff that will be going into the School of Agriculture, Food and Veterinary Medicine have a track record in arable food for farm animals and the PRG sees this as a complementary fit. We would also advocate that new staff in the section should augment food-based crop research for production animals in line with the research themes of that School. The research themes of the School of Agriculture, Food and Veterinary Medicine should also consider research into non-food crops, which are becoming increasingly important.

· The question of value for money for Crop Science research at Lyons Estate arose. Crop Science researchers need to make a case for continuing at Lyons or perhaps for exploring a more local and cheaper alternative farm tailored for their needs. In view of the proximity of Teagasc Oak Park and the relatively moderate scale of arable crop farming in Ireland, a greater degree of integration with Teagasc might be considered in terms of research resources. The PRG is aware that a recent report was supplied to the President by Agriculture and Veterinary users of the Lyons Estate and will not revisit that here except to say that the full range of research options at Lyons’ need to be identified.

· Crop Science should continue to carry out collaborative research with Teagasc and focus on developing strategies to meet EU obligations and thus identify new funding streams.

· The PRG recommends that there should continue to be a Chair in the subject, but that the opportunity should be taken to reflect the new research focus of the group in the area of specialism of the person appointed.

· Crop Science has good relations with the farming community, Teagasc and with other local interests. They enjoy a high reputation. However, a consequence of their focus on local matters is that they are less well known on an international stage. Opportunities that will increase their international profile should be sought and supported by the University.

Forestry

· The Forestry group’s location should be the new School of Biological and Environmental Sciences. Although there is no current Chair, the group comprises an Associate Professor, two Senior Lecturers and two College Lecturers. This can be regarded as a high proportion of senior positions in what is a small group.

· As the name “Forestry” will not be in the title of the new School, there is concern that the minority discipline will lack a subject champion in the new School. The question of the Chair of Forestry (currently vacant) was considered by the PRG in this context. The PRG was strongly of the view that Forestry must be a recognisable entity within the new School if it is to be able to retain its profile in the industry and to the country and if it is to continue to attract research funds. It noted that the failure to appoint a Chair had already been commented upon adversely outside the University. It is a strong recommendation that Forestry be provided with appropriate status in the new School to permit it to maintain its external profile. The PRG believes that this requires an appointment to the Chair of Forestry and that the opportunity should be taken to set the new directions for the group by this appointment.

· Forestry has strong links to environmental aspects and there will be many opportunities to co-operate in research with biology, horticulture, rural development in the new School. However, economics and business management are also important. The Forestry Section has already good contacts with industry and might use them to develop these areas in teaching programmes.

· Employment prospects for forestry students appear good with up to 20 graduates per annum required by the industry to meet its needs. Forestry education should remain at least as broad as today because the labour market is very diverse and requires undergraduates with this breath of education.

· Some elements of forestry are introduced in Year 1 and the PRG was in favour of introducing these aspects as early as possible in order to retain student enthusiasm for the subject they came to UCD to study. Specialisation takes place in 2nd Year (Stage 2).

· Impressive new undergraduate modules have been developed in recent years, but a greater practical component would be welcomed by students.

· Forestry staff members teach 32 credits per year, each credit being 8 hours. This amounts to 10-12 hours each per week and would be regarded as relatively high internationally. The question of the heavy teaching loads on staff needs to be examined in the context of the new School, particularly given the need to pursue an enhanced research agenda.

· The Forestry course would benefit from better use of external experts from business, marketing, energy, recreation and conservation. This would tie the programmes better to industry and practical aspects. It would also have additional benefits of freeing up staff for research.

· The Modularisation initiative within the University should provide some possibilities to meet this need. The PRG recognise that the teaching load of the current staff is relatively high and that it is unreasonable to expect that the development of the wider aspects of Forestry can be met from within the unit.

· The PRG felt that forestry research could benefit from diversifying into recreation amenity, biodiversity and wild-life management. Significant research opportunities also lie in improving the urban environment, carbon sequestration, energy conservation and energy consumption from wood biomass. A more intensive approach to developments in international forestry could help to expand the research base.

· Research facilities are sub-optimal and a dedicated technician appears to be required. This has also contributed to the relatively weak research output.

· The PRG believes that the appointment of a new Chair of Forestry would be an opportunity to set new research directions for the group.

Horticulture Science (Horticulture, Sportsturf and Landscape Management)

· The PRG is of the view that the focus on Landscape Horticulture and Sportsturf Management is highly appropriate. This is a growth area in the economy, there is student interest and there are good research possibilities. Graduates in the area of Landscape Horticulture/Sportsturf Management will have good job opportunities. However, it should not be the only area of research in the future.

· The PRG considered how best the current unit should be accommodated in the new School / College structure. It approves of the decision to locate the Horticulture/Sportsturf Management group in the School of Biology and the Environment. It is also strongly of the view that the current complement of staff should be retained as a unit within the new School irrespective of existing teaching and research interests. The group should not be split and it is the view of the PRG that any such dilution would irreparably damage the subject area.

· The PRG feels that the area of Production Horticulture (including fruit and vegetables) should be located within the School of Agriculture, Food and Veterinary Medicine. The School should be free to decide the appropriate resources for this area, for example, in the course of making new appointments in Crop Science. However, the PRG is also of the view that those in the Horticulture/Sportsturf area in the School of Biology and the Environment should be encouraged to contribute to modules in the area of Production Horticulture.

· A new course in Horticulture, Sportsturf and Landscape Management will be introduced in the academic year 2005-06. The PRG consider the name Horticulture in the title in this course might be limiting and suggest that it might be changed to Environmental Horticulture.

· New modules in Landscape Horticulture, Sportsturf Management and wider aspects of Social/Environmental Horticulture can be successful and will generate student interest and be a basis for further development.

· The numbers of postgraduate students were adequate for the size of the group. To date, there was a certain focus in specific areas. With the limited staff and facilities there is not much room for diversification and staff should focus in one or two areas eligible for funding and consistent with their current skills.

· The PRG noted that Horticultural Science had evolved as a rather solitary discipline and urges the staff to collaborate more with Forestry, Botany and other environmental-based disciplines in the new School and elsewhere. For example, Urban Forestry is set to be a major growth area and Horticulture staff should have the skills to collaborate in this. Other examples include Social Horticulture/Horticultural Therapy and staff can also make important contributions to Landscape Architecture and plant-based/alternative medicines.

· Research areas of Social Horticulture and Non-food Horticulture should be basis of focus and any new staff appointments should reflect increasing critical mass in this area.

· Research facilities at Thornfield and Rosemount are in need of refurbishment and upgrading for potential use by a whole range of plant-based research groups. Some equipment was more than 25-years old. In addition, the laboratory in the Agriculture building was small and appeared poorly maintained. Horticulture staff require a safe, clean and basically-equipped controlled environment for the growth of non-food crops

Landscape Architecture.
· However, the PRG is strongly of the view that firm links should be maintained with Horticulture. It is most important to ensure that Landscape/Environmental Horticulture remains part of the Landscape Architecture programme in a manner that emphasises its relevance to Landscape Architects. The mutual respect and combined expertise which will result from this continuing partnership will make a major contribution to the profession of Landscape Architecture internationally and will be a major strength of graduates from the Landscape Architecture/Landscape Horticulture programmes.

· There are resourcing issues that must now be resolved before the new School structure is finalised. The University needs to ensure that this discipline is put on a firm resource footing prior to its move.

· The PRG recognised the efforts that have been devoted to improving the teaching and learning facilities of students. However, it is of the view that these programmes are now at a stage at which they must be professionally accredited. This will require that resources be increased, particularly in relation to studio provision. There will also need to be an investment in staffing. The PRG is of the view that the minimum requirement is for five academic staff. We understand that there is a post that has been approved but deferred during the current restructuring. We recommend that this post be filled as a matter of urgency.

· The PRG strongly urges retention of a Horticultural component in the Landscape Architecture curriculum and that the Landscape Architecture staff present it as being an important component. The significant current contribution of a Horticulturist to the teaching programme was acknowledged by the staff and students. While Horticulture will be going to another School, strong linkage must be retained and this should be promoted through modularisation.

· There is a need to develop a research culture in the group. However, the PRG recognises that the nature of research and the modes of publication must follow international norms for Landscape Architecture and that this will not necessarily be the same as for other (especially science-based) disciplines.

Response of the Departmental Co-ordinating Committee

The Department Co-ordinating Committee submitted a 2 and a 3/4 page response to specific details of the PRG report and this is included as Chapter 7 of the Peer Review Group Report.

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

Summary PRG Report, Department of Crop Science, Horticulture & Forestry, UCD
2

