Summary of the Peer Review Group Report

Department of Geography

University College Dublin

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

	Name
	Affiliation
	Role

	
	
	

	Dr Valerie Richardson
	Department of Social Policy and Social

Work, University College Dublin

	Chair

	Mr Brian Hutchinson
	Associate Dean, Faculty of Law,

University College Dublin
	
Rapporteur

	Professor Loughlin Kealy
	The Head, School of Architecture,

University College Dublin
	Cognate

	Dr Allen Perry
	University of Wales, Swansea
	Extern

	Dr Mary Cawley
	NUI Galway
	Extern

	
	
	

Members of the Departmental Co-ordinating Committee

Dr Joseph Brady, Head of Department, Chair

Dr Gerald Mills, Senior Lecturer

Mr Martin Thorp, Senior Lecturer

Dr Colman Gallagher, Lecturer

Ms Frances Scally, Administrator

Mr Stephen Hannon, Senior Technician / Cartographer

Mr Jonathan Cherry, Doctoral Student [appointed Autumn 2003]

Departmental Details

The Department is located in the John Henry Newman Building on the Belfield campus. It occupies the ground floor of Block E and H. In addition to staff offices the Department has rooms for a Map Library, Practical Laboratory/Lecture Room, Departmental Seminar/meeting room, Geomorphology Laboratory, a multi-purpose space, lecture/tutorial room, Departmental Darkroom and the Centre for Retail Studies. Equipment and maps are stored in the H block corridor.

The staff of the Department comprises 1 Professor, 6 Senior Lecturers (1 on leave), 3 lecturers, 1 temporary one-year part-time Faculty Fellow, 1 temporary lecturer replacing the Senior Lecturer on leave, 1 temporary part-time Senior Demonstrator, a Departmental Administrator/secretary, one Senior Technician and one Technician.

The Centre for Retail Studies is a research centre within the Department and has two full-time researchers, one Senior Researcher and one Researcher, on a contract basis and additional staff as required.

The Department contributes to the undergraduate degree programme of the BA and BSocSc degrees. It offers a full degree path in the BA Modular degree. At graduate level, students may take a one-year MA programme (examination and research) or follow the research path to either an MLitt or PhD degree. Individual staff members participate in other programmes. A 24-lecture course is offered jointly to students from Geography and Architecture.

Site Visit

The site visit took place between 13 to 16 April 2004. The PRG reviewed all aspects of the Department’s work by studying the Self-assessment Report, interviewing those directly and indirectly involved in the various facets of the Department’s work as well as inspecting the facilities of the Department, the Library and relevant documentation. The PRG met with all members of academic, technical and administrative staff, undergraduate and postgraduate students, Modular students, researchers, the Dean of the Faculty of Arts and graduates.

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

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

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

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

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

Recommendations of the Peer Review Group

The main body of the PRG report contains detailed discussion of their findings together with recommendations. The recommendations presented below have been presented in isolation and therefore reference should be made to Chapter 5 of the PRG report to view the recommendations in a fuller context.

Departmental Planning and Organisation

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

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

· An additional post in Environmental Geography should be created.

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

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

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

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

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

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

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

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

· Programmes

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

· The tutorial programme should be maintained and fostered.

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

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

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

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

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

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

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

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

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

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

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

· Teaching and Learning

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

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

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

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

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

· Research and Scholarly Activity

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

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

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

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

· Cross-disciplinary collaboration should be embraced.

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

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

· Additional resourcing is required to support research activity.

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

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

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

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

· Support Staff

· A new post of laboratory technician should be created.

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

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

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

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

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

Response of the Departmental Co-ordinating Committee

The Department Co-ordinating Committee indicated that the Department were 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, Department of Geography, UCD

6

