Summary of the Peer Review Group Report

Department of Veterinary Pathology

University College Dublin

Approved by the Governing Authority at its meeting of 15 October 2002

Department of Veterinary Pathology

Members of the Peer Review Group (PRG)

Name
Affiliation
Role
Dr Joy Archer

University of London

Extern

Professor Donald Kelly
University of Liverpool

Extern

Ms Clíona Marsh

Department of German, UCD

Chair

Professor Maurice Boland
Department of Animal Science, UCD
Rapporteur

Professor Conal Hooper
Department of Anatomy, UCD

Cognate

Members of the Departmental Co-ordinating Committee
Brian J. Sheahan
Professor and Chair

Hugh A. Larkin
Senior Lecturer

Sean J. Callanan
Lecturer

Joseph Brady
Technician

Brian Cloak
Technician

Christy King
Technician

Brian Keogh
Postgraduate Student

Departmental Details
The Department of Veterinary Pathology is one of eight departments within the Faculty of Veterinary Medicine. It is currently located in Ballsbridge but will shortly move to the new Veterinary School at Belfield. The Department is the only one of its type in the Irish University system. The Department comprises six full-time academic staff, seven full-time technical staff and one full-time executive assistant.

The Department participates in the undergraduate course in Veterinary Pathology which is given during the Third and Fourth years of the course in Veterinary Medicine. There are about 75 students in each year. The Department shares lecture rooms for Third and Fourth Year students as well as some practical facilities. There are currently five full-time and two part-time postgraduate students registered in the Department.

The Department also operates a Diagnostic Laboratory and provides a service to the Veterinary Teaching Hospital, external agencies and about 250 veterinary practices.

Site Visit
The Site Visit took place between 9 April and 12 April 2002. The PRG met with the Head of Department, with the Departmental Co-ordinating Committee, with staff not on the Co-ordinating Committee, with the Dean of the Faculty of Veterinary Medicine, with undergraduate and postgraduate students, a representative from the Central Veterinary Research Laboratory, the Chair of the Committee of the Veterinary Teaching Hospital (VTH), external users of Pathology Diagnostic Services, VTH users and internal users of Pathology Diagnostic Services. The PRG also conducted private meetings with individual members of staff.

Peer Review Group Report
The PRG considered the Departmental Self-assessment Report, discussed and deliberated on their meetings during the Site Visit. All PRG members made contributions to the Report and agreed the general outline of their findings. An oral presentation of the findings was made to the whole Department at the end of the Site Visit. The Report was then finalised by the PRG, circulated to the Co-ordinating Committee for factual correction and their response incorporated in the Peer Review Group Report.

The PRG considered the Self-assessment Report to be a well-written document that covered all the requisite areas as outlined in the Guidelines for the R+ eport and provided the PRG with a realistic description of the Department.

The PRG complimented staff and students in the Department who were at all times very welcoming and helpful.

Recommendations of the Peer Review Group
A Departmental strategic plan (5-year rolling) should be prepared immediately and be updated regularly. This will have a beneficial effect on the research focus within the Department and should facilitate decisions concerning the balance between diagnostic services, research and teaching.

There should be more detailed and inclusive planning and communication involving all members of staff.

Regular staff meetings should be held; minutes should be taken and circulated to all staff and action points should be assigned to individuals and these clearly followed up and implemented.

Departmental cohesion should be strengthened (communication, scientific and social interaction).

Research needs to be recognised within the Department as a major priority around which conflicting commitments of teaching and diagnostic practice have to be arranged.

Institute, through the Faculty, UCD and Department of Agriculture, Food & Rural Development, discussions to formalise mutually beneficial collaboration.

Have regular discussion with clinical colleagues about their needs and expectations.

The Department needs to argue the case within Faculty for the additional support that is needed to maintain research momentum in the face of the Faculty’s expectations in teaching and diagnosis.

A new systems-based curriculum, described as integrated, will be introduced in September 2002. However details of the proposed course content were not presented and it is not clear if or how this will differ from the present course. It would appear that detailed arrangements remain to be agreed. This should be done as a matter of urgency. The Final Year would be lecture-free. However this would probably place increased pressures on Years Three and Four during which Pathology is taught.
Revisit examination and assessment methods in the context of the new curriculum.

The organisation of undergraduate rotations through the State Veterinary Laboratories at Abbotstown, and in the future at BackWeston, could provide valuable exposure to an enhanced range of disease particularly in relation to large animals.

Materials used in classes, particularly colour photomicrographs could usefully be made available for individual study, probably through the UCD computer system.

Sessions such as clinical rounds, seminars, clinicopathological conferences and mortality conferences conducted jointly by clinical, paraclinical and possibly pre-clinical staff should be introduced or re-introduced.

Funding for residency programmes in Pathology should be sought both from the Faculty and from outside sources.

Clinical Pathology – particularly biochemistry could be faster in reporting results; there should be longer opening hours, flexitime working and lunch-time coverage for haematology and biochemistry.

Response of the Departmental Co-ordinating Committee
The Departmental Co-ordinating Committee submitted a one and a half page response to specific details of the Peer Review Group Report and this is included as Chapter 8 of the Report.

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

Summary PRG Report, Department of Veterinary Pathology, UCD
Page 2

