University College Dublin

Quality Assurance/Quality Improvement

Peer Review Group Report

Department of Veterinary Pathology

Academic Year 2001/2002

April 2002

Table of Contents

	
	Members of the Peer Review Group
	3

	
	
	

	1.
	The Department
	4

	
	
	

	2.
	The Departmental Self-Assessment
	6

	
	
	

	3.
	The Site Visit
	7

	
	
	

	4.
	The Peer Review
	9

	
	
	

	5.
	Findings of the Peer Review Group
	10

	
	
	

	6.
	Overall Analysis of Strengths, Weaknesses, Opportunities and Concerns
	23

	
	
	

	7.
	Recommendations for Improvement
	26

	
	
	

	8.
	Response of the Department of Veterinary Pathology Co-ordinating Committee to the Peer Review Group Report
	28

	
	
	

	
	
	

	
	
	

	
	
	

Members of the Peer Review Group

Name

Affiliation

Role

Dr Joy Archer

University of London

Extern

Professor Donald Kelly
University of Liverpool

Extern

Professor Conal Hooper
Department of Anatomy, UCD

Cognate

Ms Cliona Marsh

Department of German, UCD

Chair

Professor Maurice Boland
Department of Animal Science, UCD
Rapporteur

1. The Department

1.1 Location of the Department

The Department of Veterinary Pathology is one of eight departments within the Faculty of Veterinary Medicine in University College Dublin. It is currently located in Ballsbridge, but will move to the new Veterinary School at Belfield later this year. The Department is the only one of its type in the Irish University system.

The Department shares lecture rooms for Third and Fourth Year students and shares some practical facilities. At Ballsbridge it has ample physical facilities for research and it also shares facilities with other departments, such as the Molecular Biology Laboratory and the Electron Microscope Suite. In addition there is access to laboratories at Abbotstown, Trinity College Dublin, NUI Maynooth and the Conway Institute of Biomolecular and Biomedical Research as part of collaborative research programmes.

Apart from a small unit designated for prion disease research on rodents, University College Dublin has no animal holding facilities for infectious disease research. Staff members in the Department of Veterinary Pathology hold research animals in other institutions including the Central Veterinary Laboratory, Abbotstown; Trinity College Dublin and NUI Maynooth. Associated costs for animals held at Trinity College Dublin and NUI Maynooth are paid from research contracts.

The Faculty of Veterinary Medicine has access to a joint facility for the study of infectious diseases at the Central Veterinary Research Laboratory, Abbotstown. This facility is suitable only for the housing of small ruminants, i.e. calves and sheep. The Faculty pays an amount equivalent to one farm labourer’s wages to the Department of Agriculture, Food and Rural Development in return for access to this facility. The day-to-day management of the facility is the responsibility of the farm manager at Abbotstown and potential users are required to apply to the joint committee that determines policy in relation to the unit. The joint committee of five members includes one staff member of the Department of Veterinary Pathology.

1.2 Staff
The Department has six full-time academic staff, seven full-time technical staff and one full-time executive assistant (Table 1.1).

Table 1.1 Number of Staff in the Department of Veterinary Pathology

	Full Time Teaching Staff
	Permanent
	Temporary

	Professors
	1
	-

	Senior Lecturers
	2
	-

	Lecturers
	2
	-

	Senior Scholar in Clinical Pathology
	1
	-

	Administrative Staff
	Permanent
	Temporary

	Full-Time
	1
	-

	Technical Staff
	Permanent
	Temporary

	Full-Time
	7
	-

	Post-Doctoral Students
	-
	1

1.3 Courses and Programmes

The undergraduate course in Veterinary Pathology is given during the Third and Fourth years of the course in Veterinary Medicine. There are about 75 students in each year. In addition to undergraduate education, the Department participates in a number of research projects with colleagues in the Faculty and in other universities and research institutions. There are currently five full-time postgraduate students and two part-time postgraduate students registered in the Department. Seven other postgraduate students work part-time in the Department and are registered in other institutions (Trinity College Dublin; National University of Ireland, Maynooth; National University of Ireland, Cork).

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

2. The Departmental Self-Assessment

2.1 The Co-ordinating Committee

Brian J. Sheahan

Professor, Chair

Hugh A. Larkin

Statutory Lecturer

Sean J. Callanan

College Lecturer

Joseph Brady

Technician

Brian Cloak

Technician

Christy King

Technician

Brian Keogh

Postgraduate student

2.2 Methodology adopted

Following a general staff meeting with the Director of QA/QI in January 2001, the Department selected the Co-ordinating Committee. The Committee met on eight occasions, two of which were with the facilitators (Marsh and Boland). Drafts of the different chapters were prepared by members of the Committee and circulated to other Committee members for comment and amendment. Other staff members in the Department were fully informed of progress and a rough draft of the report was made available within the Department prior to Christmas 2001. The final draft report was discussed at meetings of staff held on 12 February and 21 February 2002.

3.
The Site Visit

3.1 Timetable

Tuesday April 9

17.00-21.00
Peer Review Group met with Director of QA/QI and with the Vice President for Research

Wednesday, April 10

8.30-9.00

Peer Review Group (PRG) met

9.00-10.00
PRG met with Departmental Co-ordinating Committee to discuss the Department in the context of the Self-Assessment Report

10.00-10.45

PRG met with the Head of Department

10.45-11.15

Coffee

11.15-12.15
PRG met with academic, technical and administrative staff who were not on the Departmental Co-ordinating Committee

12.30-13.30

Working lunch, PRG only

13.30-14.30

PRG visited the new Veterinary Building, Belfield campus

15.00-15.45

PRG met with academic staff

15.45-16.00

Coffee

16.00-16.45

PRG met with technical and administrative staff

16.45-19.30
Peer Review Group, working dinner

Thursday, April 11

8.30-9.00
PRG met with the Dean of the Faculty of Veterinary Medicine

9.00-9.45

PRG met undergraduate students

9.45-10.45

PRG met postgraduate students

10.45-11.00

Coffee break, PRG only

11.00-11.30 Private meeting with individual staff members

11.30-12.00
PRG met representative from the Central Veterinary Research

Laboratory, Abbotstown

12.00-12.30 PRG met the Chair of the Committee of the Veterinary Teaching Hospital

12.45-13.15
Private meeting with individual staff members

13.15-14.00

Working lunch, PRG only

14.00-14.45
PRG met external users of Pathology Diagnostic Services

14.45-15.30 PRG met VTH users of Pathology Diagnostic Services

16.00-16.45 PRG met internal users of Pathology Diagnostic Services

16.45-19.00
PRG drafting report

19.30-21.30

Peer Review Group dinner

Friday, April 12

8.30-9.00

PRG met with Dean

9.00-9.30
PRG met with Head of Department

9.30-13.00
PRG working on the first draft of the report

13.00-14.30

Working lunch, PRG only

14.30-15.30

PRG made exit presentation to Departmental staff

3.2 Methodology

The Peer Review Group (PRG) met with various groups and individuals as listed above. In addition, all members of the PRG visited Belfield and all members were present for all interviews and discussions. This gave a very clear picture of the facilities planned for the Department following the move to Belfield. The help of the external groups has to be acknowledged. Members of the veterinary profession, the Department of Agriculture, Food and Rural Development, other Departments in the University and graduate students who were offsite met the PRG. Following formal group discussions of the different sections of the Report, the Chair of the PRG assigned different drafting tasks to its members. These drafts were then discussed by the PRG as a group and circulated to members before a final draft was prepared.

3.3 General comments

The staff and students in the Department were at all times very welcoming and helpful to the PRG. All interviews and discussions were kept strictly to the timetable, which was at all times very busy. All categories of staff and students were most co-operative during the site visit; the Departmental Co-ordinating Committee was at all times extremely helpful and greatly facilitated the site visit and the visit to Belfield to view the new Veterinary School. The Faculty Administrative Officer deserves particular gratitude because of her courtesy and help during the visit. All available staff were present at the exit presentation. This indicated their total commitment to the QA/QI exercise. The issues arising most frequently during the visit are to be found under the chapter “Findings of the Peer Review Group”.

4.
The Peer Review

4.1 Methodology

All members of the PRG made contributions to the report and the final report was a joint and agreed report.

4.2 Sources used

The sources used are as follows:

The Self-Assessment Report (and its appendices)

Faculty of Veterinary Medicine Strategic Plan 2001-2004

Roles and Functions in Proposed New Structures for the Faculty of Veterinary Medicine; Faculty Structures Committee, Jan 2002

The site visit

Interviews with academic, technical and administrative staff, Head of Department, Dean of the Faculty, representatives of the undergraduate and postgraduates, Research Scholar, Representative from Veterinary Research Laboratories at Abbotstown, Chair of the Committee of the Veterinary Teaching Hospital, external users of Pathology Diagnostic Services, Veterinary Teaching Hospital users of Pathology Diagnostic Services

Results of questionnaires

4.3 The PRG’s view of the Self-Assessment 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 report. It complied therefore with the format as laid down by the Quality Assurance Office. The report provided the PRG with a realistic description of the Department.

5.
Findings of the Peer Review Group

5.1 Departmental Details

There are eight departments within the Faculty of Veterinary Medicine. These departments are aligned into the following three divisions.

Pre-Clinical Division:

Veterinary Anatomy, Veterinary Physiology, Animal Husbandry & Production.

Para-Clinical Division:

Veterinary Microbiology and Parasitology, Veterinary Pathology.

Clinical Division:
Large Animal Clinical Studies, Small Animal Clinical Studies, Veterinary Surgery.

The position of Head of Division is proposed to rotate among the Heads of Department within each division.

All permanent members of the academic staff, the senior librarian and undergraduate student class representatives are members of Faculty which meets six times each year.

The mission of the Department of Veterinary Pathology is set within the context of the mission statements of University College Dublin and the Faculty of Veterinary Medicine.

The Mission of the Department of Veterinary Pathology is to provide veterinary graduates with a thorough understanding of disease, to advance knowledge by high-quality research and to promote the development of veterinary pathology and the veterinary profession. The Department addresses those goals with specific expertise in clinical and morphological pathology and with a commitment to diagnostic services.

The main objectives to excel in are:

i) Veterinary education, such that veterinary students have a thorough understanding of disease. The course in clinical and morphological pathology is an integral part of the undergraduate degree programme.

ii) Research and dissemination of knowledge relevant to animal and human health.

iii) Diagnostic services to the UCD Veterinary Teaching Hospital, the veterinary profession and public services.

The Department of Veterinary Pathology has strong links with other departments in UCD and other universities, outside agencies and institutes of research. These interactions are seen as keys to success in the achievement of their aims and objectives.

The Department provides an integral and important component into the undergraduate teaching programme in the Faculty in the Third and Fourth years of the course. The teaching component is excellent as judged from the undergraduates’ comments. The Department has a good harmonious working atmosphere. The students feel welcome in the Department and perceive all the staff to be helpful and approachable. The academic and technical staff are highly qualified and dedicated to their work. The technical staff has a wide range of responsibilities such as preparation of teaching laboratories, contribution to some research and provision of diagnostic services; technical staff would like more time for research. They must also attend to the safety and health issues. The executive assistant was only in the job for about one week at the time of the visit and thus was not in a position to assess her position in the Department as yet. The technical staff feel that there should be more recognition of responsibilities, and opportunities for personal development and promotion.

The age profile of the academic staff consists of two groups with 50% being over 50 years and 50% being under 40 years. The technical staff have a good gender balance, but the academic staff is not gender balanced, nor were the student groups. The undergraduate group had one male student only; the postgraduate group had only one female who was from outside Ireland and had not been an undergraduate here.

The staff are concerned with a perceived lack of space, relative to what they currently have, when they move to Belfield. There is an excellent opportunity for strong and active collaboration with the proposed new facility at BackWeston, which is being developed for the Department of Agriculture, Food and Rural Development.

5.2 Planning and organisation

The Faculty Executive is composed of the eight Heads of department, three elected members, the Associate Dean for Research and the Dean (Chairman). Meetings of the Faculty Executive are held every month between September and June.

The activities of the Veterinary Teaching Hospital are co-ordinated by the Veterinary Hospital Board composed of the Heads of the three clinical departments, the Head of the Paraclinical Division, four elected academics, one non-academic elected member and the Dean. Board meetings are held every month between September and June. Until the time of preparing the Self-Assessment Report formal meetings involving all staff in the Department were not held frequently. In addition the Department does not have a formal Development Plan. It is recommended that such a plan be prepared immediately. This will have a beneficial effect on research focus within the Department and should also facilitate decisions concerning the balance between diagnostic services and research.
The Travel and Supplies budget is allocated by the Faculty Executive to departments according to an agreed formula based on academic staff numbers, undergraduate student FTEs and a standard allocation. Postgraduate FTEs are not considered in budget allocation: the reason for this is unclear. The budget is operated by the Head of Department with the objective of supporting the teaching programme and meeting the needs of staff throughout the year.

The Diagnostic Laboratory account is managed by the Chairman of the Diagnostic Laboratory Management Board (currently from the Department of Veterinary Microbiology and Parasitology). Prior to the formation of the Paraclinical Diagnostic Laboratory Management Board in June 2001, the Pathology Diagnostic Laboratory account was operated by the Head of Department. The account is used for payment of consumables and purchase of equipment relating to diagnostic services. Staff are widely consulted prior to the purchase of specific items of equipment. An incentive scheme for academic staff contributing to diagnostic services was introduced in 1998 and is funded from this account (staff can buy books, pay society subscriptions or attend conferences with this money, but cannot use it to supplement salary).

Staff who bring in research funding are totally responsible for the allocation of that money to postgraduate stipends, laboratory supplies, equipment and travel.

One of the strengths of the Department lies in its reputation for excellence in undergraduate teaching. A weakness arises from a lack of a Development Plan and formal meetings involving all staff. Technical staff are not routinely involved in the planning of experiments or the development of new diagnostic tests; this is an area where considerable benefit may accrue to the Department with very little effort.

Staff communications within the Department

Administration within the Department of Veterinary Pathology is co-ordinated by the Head of Department who was appointed in 1985. Formal meetings are rarely held and much communication occurs through informal gatherings. There is a sense that communication within the Department is not optimal and some staff feel that there is a lack of planning and vision.

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.

The technical staff of the Department and a representative of the postgraduate students meet on a monthly basis. These meetings are used to discuss issues relating to working practices and workload in the diagnostic and research laboratories. A formal agenda is set by a senior technician, minutes are kept and these are forwarded to the Head of the Department.

Regular meetings should be held between the technical staff, professional staff (on diagnostic service) and representatives of the Hospital Management Committee (VTH/DL) to discuss issues related to the delivery of diagnostic services to the VTH.

5.3 Taught programmes

5.3.1. Bachelor of Veterinary Medicine (MVB)

The present programme was introduced in 1985 and reviewed in 1998. Full details are

given in Appendix 3 of the Self-Assessment Report. The programme has received an almost universal high level of praise in student evaluations, from External Examiners, visitors from professional bodies and from the Faculty Curriculum Review Committee. This was underlined by the enthusiastic opinions expressed by the students interviewed by the PRG.

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. It was suggested that there would be initial “adjacencies” between the topics taught by the different disciplines and that fuller integration might develop in future years. How this would be achieved is not clear and should be clarified. The Final Year would be lecture-free. However it was feared that this would place increased pressures on Year 3 (6 major subjects) and Year 4 (4 major subjects) during which pathology would be taught. Despite integration, examinations would remain discipline-based.
There was frequent reference to the need for additional training in the techniques of post-mortem examination. The students also expressed a need for more clinical pathology training as part of the rotation. This could be achieved in a Fifth Year rotation under the new programme. An objective of the course should be to ensure that each student is aware of how to approach systematic post-mortem examinations. However the staffing implications, which are major, should be considered and additional assistance provided if necessary.

5.3.2 Veterinary Nursing

Pairs of students of Veterinary Nursing will undergo a weeklong attachment to the Department for tuition in Clinical Pathology. It is understood that the Department will give no formal classes to students of Veterinary Nursing. Nevertheless there are resource implications that should be considered and agreed.

5.3.3 Postgraduate courses

The Department offers no taught postgraduate courses.

5.4 Teaching and Learning

5.4.1 Assistance given to students by staff

The academic staff of the Department received high praise for their availability to undergraduate students and their willingness to spend time in assisting them with problems. Without exception, postgraduate students praised the general helpfulness of their supervisors based both in the Department and in outside centres. The assistance of the technical staff of the Department was also highly regarded.

5.4.2 Teaching load

The current overall teaching load in Years Three and Four as described to the PRG appears to be excessive and may worsen with the introduction of the new curriculum. This must interfere with student comprehension and the ability to adopt a problem-solving approach to the study of animal disease. The extent and relevance of the content of all courses to current and projected practice needs should be reviewed and redundant elements reduced or eliminated. Unnecessary duplication should be eliminated as part of the integration process. Protected study time should be introduced.

5.4.3 Examinations

Despite the presumed integrated nature of the new curriculum, examinations will remain subject-based. It is not stated how this can be achieved without interfering with the objective of integration. This should be reviewed when the details of the course are established. Current methods of assessment should be reviewed in the light of their appropriateness for an integrated systems-based curriculum. A worrying feature of the current examination system is the low level of Honours achieved (17%) and the award of only two First Class Honours in the three years for which details were given. The criteria for award of Honours and their classification should be reviewed at a Faculty level and objective examination grade descriptions agreed and published.

5.4.4 Computer assisted learning

The Computer Learning in Veterinary Education (CLIVE) programme is available in the Department. However student usage appears to be relatively small and impediments to use, such as time pressure, should be eliminated, especially as the number of students with access to computers outside UCD appeared to be surprisingly small. Students should be informed of Internet sources of relevant teaching material.

5.4.5 Educational aids

A wide range of audio-visual and other educational aids are used during lectures and other teaching sessions. However, student handouts are confined to text and do not contain illustrations. Comprehensive textbooks suitable for undergraduate courses are not available. Access to the materials used in classes, particularly colour photomicrographs, would be a considerable help to individual study and these should be made available, probably through the UCD computer system.

5.4.6 Other learning opportunities

Opportunities for the expansion and enhancement of the student learning experience should be explored. Sessions such as clinical rounds, seminars, clinicopathological conferences and mortality conferences conducted jointly by clinical, paraclinical and possibly preclinical staff would seem ideal vehicles through which the teaching of pathology could be enhanced and the aims of an integrated curriculum achieved. They should be introduced or re-introduced. The organisation of undergraduate rotations through the State Veterinary Laboratories at Abbotstown, and in the future at BackWeston, would provide valuable exposure to an enhanced range of pathology particularly in relation to large animals.

5.4.7 Teaching role of diagnostic laboratories

The diagnostic laboratory service of the Department is an essential source of repetitive teaching material for the undergraduate course in Pathology. Academic control of access to the necessary wide range of material should therefore be maintained.

5.4.8 Postgraduate accommodation

There appears to be no provision of writing-up or desk space for postgraduate students of the Department in the new building. If correct, this would be a serious impediment to postgraduate study that should be reviewed.

5.4.9 Residency programme

Currently there is no funding for residencies in Pathology. Such appointments can help to provide some assistance for teaching and diagnostic work. Moreover, they play an important role in the training of veterinary pathologists and clinical pathologists and could be critical in ensuring the academic future of the discipline. Funding for such programmes should be sought both from the Faculty and from outside sources.

5.4.10 Continuing professional development (CPD)

The participation of the department in CPD is not detailed and appears to be mainly with outside bodies.

5.5 Research and Scholarly Activity

Current strategy, based on individual interests / strengths, is supported partly by internal facilities and increasingly by external funding: the latter has expanded recently in an encouraging way. There is good evidence of strong external collaboration within Ireland and other parts of Europe, emphasising the linking research strengths in Veterinary Morphologic and Clinical Pathology – a unique combination within Ireland.

In recent years Departmental activity has been strengthened by the appointment of 2 research-active pathologists. 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. The research portfolio also includes internal collaborative projects generated, often in an unplanned way, by staff of other departments. External communication (meetings, publications) is good, but a view has been expressed that the research culture could be strengthened by more frequent informal meetings. This is not easy for research students based largely outside the Department but such meetings could have scientific and social benefits that might increase the cohesion of the Department.

A perceived threat to research productivity is the time available that is not committed to teaching and diagnosis, both of which are recognised as academic and professional obligations. This conflict of responsibility and personal interest needs to be evaluated critically as a basis for rational responses (for example reducing teaching and diagnostic commitments, or increasing the resources required to meet the Faculty’s reasonable expectations of the Department). A clear impression is that this contentious issue has not been adequately resolved. There also appears to be a need to explore critically the resource implications of all the collaborative projects for which pathology contributions are an essential part.

The new facilities at Belfield are variably excellent, adequate and cramped, the last with particular respect to accommodation of increased research and postgraduate training. Flexible use of institutional facilities at Belfield may help to ameliorate this expected problem.

The Belfield facilities, and those at BackWeston will, together, constitute a range of opportunities that compare well with the best in Europe. We sense that DAFRD may now be receptive to formalising its historic veterinary links between itself and UCD, with particular reference to shared facilities (eg. experimental animal accommodation; research, funding of postgraduate training). These opportunities should be explored between UCD and DAFRD at the highest level. Other external sources of support must continue to be sought on the basis of the Department’s excellent facilities and academic and professional reputation.

5.6 External Relations

The Department’s relationship with the external institutions is based on personal contacts made by staff members. The postgraduate students who avail of the contact with the Department (i.e. those registered elsewhere) were very appreciative of the academic support received from within the Department. The Department is to be congratulated on maintaining its links with the external institutions.

It became clear to the PRG that a more formalised collaboration with some external institutes, in particular with the Department of Agriculture, Food and Rural Development’s new state laboratories at BackWeston, would be of mutual benefit. Both the farm and the state laboratories will have class 3 animal isolation facilities. However, this collaboration must be formalised on an institutional basis with the cooperation and support of the President of the University. It is due to efforts by individual members of the Department that the present links have been created. Such links, together with the move to the new College in Belfield could facilitate accreditation of the MVB degree programme by the American Veterinary Medical Association.

5.7 Support Services

The Department is very pleased with the library service on the Ballsbridge campus. The library will remain in the Veterinary School when it moves to Belfield. Both staff and students expressed their disquiet at the poor level of computer services available to them in Ballsbridge. Students complained that it can take several days before there is even a reply to requests for service. The PRG hope that Computing Services will give the Veterinary College the appropriate service when it moves to Belfield as it will be impossible to run any services, to internal or external users of the diagnostic laboratories, teaching or research, without a properly functioning computer service with adequate backup.

The Audio Visual Centre was considered too expensive for use by the staff. The students complained that they were not regarded as students of the University by Central Administration and, for example, such matters as collection of student ID cards was not possible in Ballsbridge. Students were expected to travel to Belfield to collect their ID cards during “normal” administration hours, which was impossible due to the heavy timetable of their lectures, practicals and clinical work. The Central Administration should give all students, on whatever campus, equal treatment and facilitate them in every way possible. Students also felt that they were unable to enjoy any of the normal student facilities.

Students also highlighted the fact that there seems to be no catering facilities available to them in the new building; again due to their tight and loaded schedule they would not have the normal break to leave the building to avail of the centralised facilities. However, the Dean of the Faculty stressed that he wished that students should avail of all of the student facilities and become part of the general student body, when they move to Belfield. These facilities have been denied them when they are at Ballsbridge.

5.8 Diagnostic Services

The Pathology Department provides diagnostic services to the Veterinary Teaching Hospital (VTH) and to outside veterinarians. These include morphological pathology {Post Mortem examinations (PME), and biopsy} and clinical pathology (haematology, biochemistry, urinalysis and cytology). Approximately 50% of service is to the VTH and 50% is to outside veterinarians. This is the only service of its kind in Ireland.

Provision of Services:

Morphological Pathology: is provided by 4 full time academics on a rota basis of 1 in 4 (3 months diagnostic service/year/academic). Two external consultant pathologists are available for assisting with the biopsy service when needed. Two full time histology technicians and 1 full time PME technician are used. Academic Pathologists produce written reports on their own computers. Services are provided in an existing old small PM room and histology laboratory – from June 2002 services will be provided from a new state of the art PM suite in the new VTH, and a histology laboratory shared with clinical pathology.

Clinical Pathology: was provided by 1 full time academic until January 2002; from then it is provided by 2 full time academics (rota service of approximately 6 months diagnostic service/year) There are also two full time haematology-cytology technicians and 1 full time biochemistry technician. Academic clinical pathologists provide cytology reports on their own computers, as well as interpretations of haematology and chemistry results. They also provide telephone consultations on cases. Services are provided in 2 small laboratories. From June 2002 services will be provided from a new shared laboratory in the VTH adjacent to research and teaching laboratories. Results are provided to the clinical pathologists and then faxed and mailed by the technicians. Results and materials from the Diagnostic Services are also used for pathology and clinical teaching in the MVB course and for research both in pathology and clinical departments.

Separate laboratories in microbiology provide diagnostic services in bacteriology, mycology and parasitology.

A new separate laboratory run by small animal medicine in collaboration with Herd Health provides an endocrinology diagnostic service. Consultations and discussions over restructuring and management of the Diagnostic Services have occurred over the past several years, because of the shortages of academic staff to provide these services. Two commercial laboratories were initially involved in these consultations. In 2001 an internal restructuring proposal was prepared (Self-Assessment Report, Appendix 7.7). This has been partially implemented with the formation of a hospital and diagnostic services management board. The provision of a full time administrative assistant (April 2002) primarily to manage the accounting for testing performed by all these laboratories is welcomed. A new proposal (January 2002) for restructuring of the Faculty of Veterinary Medicine, with the VTH and diagnostic laboratories (DL) coming under separate line management has been generated. Positions of Associate Dean, VTH/DL Manager, VTH/DL Principal Technician and 2 section head technicians have been created. Under this system the technical team would report to the Principal Technician and to the Head of Department of Pathobiology (pathology-microbiology-parasitology) on scientific matters.

Currently the Department provides a Diagnostic Incentive – a return of funds (percentage of income from diagnostic duties) to individual staff that may be used for research, travel, or other scholarly activity.

Users of the services responded favourably on the whole to the services currently provided – the external users were satisfied with the level of service and turnaround time. Costs and service did not seem to be an issue with the external users; the confused individual billing system was perceived to be a problem. They also complimented the Clinical Pathologist on the response to consultation requests. They recommended/requested an improvement of service, such as marketing in the form of a brochure that contains current price lists, mailing material and sample containers.

The VTH-users, however, perceived some continuing problems. Biopsy services were intermittent and there was said to be a long reporting delay in surgical cases. There was unhappiness expressed by the VTH clinical users with the turnaround time for biochemistry reports, the opening hours of the laboratory, and the lack of lunchtime cover. Some users would prefer interpretative comments while some would not.

For biochemical tests there should possibly be three machine runs per day, with at least one in the morning and one in the afternoon. With two Clinical Pathologists there should be the possibility of continuous interpretation, and reporting of results rather than a single reporting at the end of each day which is current practice.

Conclusions

This is the only veterinary diagnostic pathology service in Ireland, at a time when there is a European–wide shortage of well-trained diagnostic pathologists. The service should be maintained, and utilized as an important resource of the Faculty, College and country. The service can be strengthened through greater utilisation of it in teaching, training of specialists in morphological and clinical pathology (residency programmes); in expanded collaborative research within the College; and the 2001 pathobiology-diagnostic plan be further developed (marketing, increased technical and secretarial support).

6. Overall Analysis of Strengths, Weaknesses, Opportunities and

Concerns

Strengths

Excellent undergraduate teaching as confirmed by students, external examiners and visitors.

There is a culture of postgraduate research training that is greatly appreciated by current students.

There are strong collaborative European research links and research funding.

There is a strong record of external communications.

The Department has a good reputation in high quality morphological and clinical pathology (the only such facility in Ireland).

The Department is held in high esteem by the external users.

The Department is supported by a group of competent and enthusiastic technicians.

Weaknesses

Communication within the Department is inadequate.

A Departmental Strategic plan is not in place.

There is limited access to experimental animal accommodation.

There is a lack of class 3 containment facilities for animals.

There is limited secretarial/administrative/accounting support.

Some staff are unhappy with the apparent lack of strong leadership.

Diagnostic services are not being handled in a sufficiently business like manner.

Diagnostic reports take too long.

There has been limited uptake of sabbatical leave.

Opportunities

Improved plant at Belfield and BackWeston will provide physical facilities for Veterinary Pathology to become among the best in Europe and will form an attractive base for teaching, research and postgraduate training and continuing professional development.

Recent improved clinical practice in the Veterinary Teaching Hospital will create demand and opportunity for Veterinary Pathology to be more proactive in collaborative clinical research and could make a major contribution to an improved profile of the Faculty’s clinical activities.

An altered financial climate, increased concerns for animal health and disease surveillance seem to engender greater sympathy by DAFRD for the problems of funding veterinary postgraduate training and research. Exploration of these possibilities needs to begin. DAFRD will have state of the art laboratory facilities at BackWeston; this will have class 3 containment for 12-14 pigs and 6-8 calves; there will also be a 300 acre farm at Clane with containment facilities; UCD should negotiate to avail of these.

The move to the Belfield Veterinary School will facilitate links with cognate biomedical areas.

Sabbatical leave should contribute to personal and professional development.

Technicians should be encouraged to work flexitime.

Clinical biochemistry testing could be run in the morning to facilitate early data collection.

The Department should prioritise the academic requirements of the Faculty in preference to commercial diagnostic requirements.

Concerns

Research space at Belfield is limited and could limit possibilities of increased research

unless there is greater institutional adaptability.

Conflicting academic responsibilities (teaching, diagnosis) are perceived as threatening research and staff promotion prospects.

Planning could be improved by encouraging all involved (staff, research students, technicians, residents) to discuss at the earliest stage details of study design, research plans, resource implications, timing and publication credits.

Despite attested strengths there could be greater efforts to enhance scientific organisation and social cohesion (e.g. seminars, department meetings, journal clubs).

A low proportion of students attain examinations honours.

There are conflicting pressures from concurrent courses that may militate against students doing well in Pathology.

Detailed planning of the new curriculum is not yet sufficiently advanced.

The Senior Scholar position in clinical pathology should be retained if there is to be continuous professional supervision of clinical pathology.

External users would like a single billing system.

7. Recommendations for Improvement

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 preclinical 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.

May 28 2002

8. Response of the Department of Veterinary Pathology Co-ordinating Committee to the Peer Review Group Report

The Co-ordinating Committee met to discuss the PRG Report and made the following points:

1. The Report states (p. 4) that ‘At Ballsbridge it (the Department of Veterinary Pathology) has ample physical facilities for research’. The physical facilities for research available to the Department at Ballsbridge were never regarded as ‘ample’ and we fail to understand how the PRG came to the conclusion that they were. Absence of adequate holding facilities for infectious disease research continues to represent a major deficiency and was so highlighted in the SAR. The limited facilities available for such studies at Abbotstown come nowhere near to meeting our requirements and, were it not for the cooperation of colleagues in other institutions, large areas of our research would never have developed. The PRG are optimistic that our problems in this area will be resolved through cooperation with the Department of Agriculture in the use of the new farm animal infectious disease facilities planned for BackWeston. Given that those facilities have yet to be built and that arrangements for the use of those facilities have yet to be agreed, that remains to be seen and we foresee that we will have to continue to operate for the foreseeable future with facilities which are less than ‘ample’. BackWeston will do nothing to satisfy the needs of those staff members in this Department who have active research programmes in infectious diseases of companion animals and who currently have to manage those programmes without access to animal holding facilities.

2. The Report states (p. 17) that ‘research needs to be recognised within the Department as a major priority’. Research has been so recognised for a long time and this is reflected in Chapter 5 of the SAR. Because of current staffing levels, problems continue to arise into how the demands associated with research can be balanced with the conflicting demands of teaching and diagnostic services. This conflict is recognised in the Report but unfortunately no recommendations are made as to how the conflict can be resolved.

3. The Report (p. 12) criticises the Department because it ‘does not have a formal Development Plan’. The Report fails to recognise the immense effort which has been expended in recent years in planning the facilities for the Department in the new Veterinary School at Belfield and the efforts made to rationalise the diagnostic services provided by the Department to the Veterinary Teaching Hospital and outside agencies. These efforts are detailed in the SAR. Much of this was done against a background of proposals emanating from the Dean’s office to place the Diagnostic Laboratories of the Department under the management of an Associate Dean of the Veterinary Teaching Hospital. Attempting to prepare a formal Development Plan under those circumstances would not have been possible.

4. The Report states (p. 16) that ‘comprehensive textbooks suitable for undergraduate courses are not available’. This is incorrect. Multiple copies of appropriate textbooks are available in the Veterinary Library and the students are so informed.

5. The Report states (p. 21) that VTH-users complained that ‘biopsy services were intermittent and there was said to be a long reporting delay in surgical cases’. We wish to point out that such complaints were made in the past by certain VTH-users and were shown to be without foundation following detailed investigation. The inclusion of such unsubstantiated statements in the Report is not helpful and does not contribute towards improving the morale of all staff in this busy Department.

August 2002

PAGE
28

