Summary of the Peer Review Group Report

Department of Mathematics

University College Dublin

Department of Mathematics
Members of the Peer Review Group

	Name
	Affiliation
	Role

	
	
	

	Professor Rodney Thom
	Associate Registrar for International Affairs

University College Dublin

	Chair

	Dr Ann Breslin
	Department of Experimental Physics

University College Dublin

	Rapporteur

	Professor Orla Feely
	Department of Electronic & Electrical Engineering

University College Dublin

	Cognate

	Professor Brendan Goldsmith

	School of Mathematical Sciences

Dublin Institute of Technology

	Extern

	Professor Jan Van Geel

	Department of Pure Mathematics
and Computer Algebra

Ghent University

	Extern

	
	
	

Members of the Departmental Co-ordinating Committee

Professor Stephen Gardiner

Head of Department Mathematics

Professor Rod Gow

Associate Professor

Dr Kevin Hutchinson

Lecturer

Dr Thomas Unger

Lecturer

Mr Kevin Jennings

Graduate Student and Faculty of

Arts Modular Fellow

Ms Breda McMahon

Administrator

Departmental Details

The Department is located in the Science Lecture Building since 2003. Accommodation comprises individual offices for 18 lecturers and the administrator as well as 3 dual-occupancy offices for postdoctoral researchers.

In addition, the Department shares accommodation for 15 postgraduate students with the Department of Mathematical Physics across 3 rooms.

Most teaching takes place in lecture theatres and rooms allocated from a central University pool of teaching space. However the Department does share a seminar room and small teaching room (30 person capacity) along with a computer laboratory with 20 networked computers, projection and video-conferencing facilities with the Department of Mathematical Physics.

The Department has 18 permanent, full-time teaching staff. There are 2 professors, 3 associate professors, 3 senior lecturers and 10 lecturers.

The Department has one permanent administrative member of staff.

The non-permanent staff comprises 1 Arts Faculty Fellow, 5 postdoctoral and research fellows, 4 research demonstrators and 22 tutors. There are also 16 undergraduate demonstrators.

The Department is responsible for 6 Undergraduate degree programmes - BA (Honours Mathematics, Mode II) Arts, including International; BA (Mathematical Studies, Mode II) Arts, including International; BA (Computer Science) Arts; BA Modular (Evening) Arts; BSc (General and Honours) Science; and, BSc (Mathematical Science) Science.
The Department also contributes to the following undergraduate degree programmes: BSc (Computer Science) Science; BSc (Theoretical Physics) Science; BSc (Topical) Science; BAgrSc Agriculture; BComm (including International) Commerce; Bachelor of Actuarial and Financial Studies Commerce; BSc Economics and Finance; BSc (Structural Engineering) Engineering; and, BE Engineering.

The Department is also responsible for the following Postgraduate degree programmes: Higher Diploma in Mathematical Science; MSc in Mathematics/ Mathematical Science – Mode II; MSc in Mathematical Science – Mode III; and, PhD in Mathematics.

Site Visit

The five members of the PRG met in the Stillorgan Park hotel at 17.15 on 11 April 2005. They were briefed by the Registrar. The PRG briefly discussed the SAR and made preliminary arrangements as to the role of each member of the group and the division of the workload over the three-day site visit. The PRG decided that it would be appropriate to interview a representative of each Faculty for which the Department provides service courses. A dinner hosted by the Registrar followed at 19.30.

The meetings on 12 April went according to schedule. Specific issues, in particular those relating to the interviews were discussed at lunch and during the afternoon coffee break. The business of the day concluded at 18.30.

Meetings on 13 April followed the prescribed schedule. Detailed and broad-ranging discussions among the members of the PRG took place from 19.00 – 22.00.

Meetings on 14 April followed the prescribed schedule.

· The PRG thanked the Dean of Science, Head of Department and the Departmental Administrator for their assistance at every stage of the review.

· The PRG found the site visit very informative. The academic staff, administrative staff, postgraduate students and undergraduate 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 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.

Recommendations of the Peer Review Group

· With the introduction of a School structure and the requirement to develop multi-annual budgets and strategic plans, coupled with the imminent retirement of a significant number of its most distinguished researchers, the Department must now prepare to meet new challenges. In particular, there is an urgent need for the Department to prepare a detailed “succession plan” which will address the level at which replacements are made and their timing, prior to discussions with the School, the College and the University.

· The PRG believes that the Department will be unable to maintain its current reputation and to fulfil its potential unless a number of these replacements are made at a senior level. The PRG recommends that this should be addressed as a matter of urgency.

· The current teaching load for members of the Department is high by international standards and incompatible with its research aspirations. We recommend that the University, which has a stated desire to be both innovative in teaching and research intensive, engage fully with the Department in order to resolve this issue satisfactorily.

· The current level of administrative work in the Department merits the appointment of an additional administrator, in at least a part-time capacity. The provision of an appropriate level of administrative support for the new School will be a key determinant of its success.

· The PRG is aware that funding opportunities for research in pure mathematics have been poor by the standards of other disciplines. However, the proposed new SFI initiative in this area will offer significant opportunities to a Department of this calibre. We recommend that staff respond fully to this development.

· Subject to resource constraints and maintenance of the Department’s core values, the PRG recommend that the Department increase its full-time and part-time PhD numbers and explore opportunities which may arise to provide tailor-made short courses to the expanding knowledge-based professional community in Ireland. There is clear potential here for collaboration with other Faculties.

· The PRG recommends that an attractive sabbatical system be put in place. Such a system is essential for departments to be competitive in international research.

· In the opinion of the PRG, the UCD Library is grossly under-funded and Library inadequacies must be addressed as a matter of urgency.
· Computer support activities, which involve a substantial investment of time, are not part of the duties of a member of the academic staff. In the new School cannot function even adequately without a dedicated support computer support technician.
· The problem of space and most immediately of accommodation for postgraduates and additional staff should be addressed. It is encumbent upon the University to find a satisfactory solution.
· The PRG recommends that the Computer laboratories should be expanded in light of the increasing use of IT in third level Mathematics.

· Finally, in light of the significant changes facing the Department, we recommend that the Department establish a small Change Management team to promote and ensure the continuity of their ethos and core values in the new structures.

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 Mathematics, UCD

2

