Summary of the Peer Review Group Report

Department of Small Animal Clinical Studies

University College Dublin

Approved by the Governing Authority at its meeting on 18 October 2005
Department of Small Animal Clinical Studies
Members of the Peer Review Group

	Name
	Affiliation
	Role

	
	
	

	Dr Mark Rogers
	Department of Zoology

University College Dublin
	Chair

	
	
	

	Dr Ron Callan
	School of English

University College Dublin
	Rapporteur

	
	
	

	Professor Alan Keenan
	Department of Pharmacology

University College Dublin
	Cognate

	
	
	

	Mr Aidan Miller

M.V.B. Cert SAM, MRCVS
	Ark Veterinary Clinic

Galway
	Extern

	
	
	

	Dr Linda Horspool

BVMS, PhD, DECVPT, MRCVS
	Intervet International B.V.

The Netherlands
	Extern

Members of the Departmental Co-ordinating Committee
Carmel T. Mooney

Chair

David Brayden

Rory Breathnach

Grainne McCarthy

Els Acke

Elizabeth McGauley

Maureen Dornan

Nicola Garvey

Departmental Details

The Department has eight full-time academic staff* (six are full-time permanent staff and two are full-time temporary appointments), three full-time administrative staff and five full-time and one part-time technical staff. Two administrative positions are shared (joint appointments) with the Department of Veterinary Surgery. There are three Residents (one shared with the Department of Veterinary Pathology) and two Interns (both shared with the Department of Veterinary Surgery). In addition, there are five trainee veterinary nursing positions (all shared with Department of Veterinary Surgery).

*The figure listed here for academic staff contradicts the SAR which lists “nine full-time academic staff”. The SAR figure presumably includes the Dean of the Faculty of Veterinary Medicine who, in the view of the PRG, should not be included in figures for SACS while he is serving as Dean.

The University Veterinary Hospital (UVH), on the lower floor of the Faculty Building contains the main facilities used by the Department of Small Animal Clinical Studies (SACS) including offices for staff, specialised clinical facilities and rooms for small-group teaching.

Clinical teaching and hospital facilities

The Reception area (Room H002) services clients with both large and small animals. Computerised files and records are kept in this area. The pharmacy (H005) is also located in this area. There is a dedicated car park nearby with 16 car-parking spaces.

The small animal area of the UVH includes

· Seven consulting rooms (H006, H042-H047)

· Three treatment rooms (H030-H032)

· A nurses station (H037)

· Two separate rooms for 20 cats (H019 and H020)

· Three separate rooms for 58 dogs (H021-H023)

· Exotics ward (H024)

· Hot ward for radiotherapy and cytotoxic drug administration (H026)

· Isolation ward for infectious diseases (H025)

· Intensive care unit (H028)

· Ancillary rooms for food preparation (H029), grooming (H027), laundry (H035)

These facilities are shared by other departments including the Department of Veterinary Surgery and Clinical Reproduction.

Theoretical, practical and supervised teaching facilities

The Department has use of three lecture theatres. Two are tiered (Rooms 114 and 115) and have a capacity of 91 and 108 places, respectively. A third room (116) has a capacity of 100 places using chairs, theatre style. Rooms 114 and 115 have controlled ventilation and heating. A shared projection room is located between them. All lecture theatres are supplied with ceiling-mounted data projection facilities with capability for slide, video and computer presentation. There are computer ports for Macintosh and PC on each podium in rooms 114 and 115 and on the wall in room 116.

The Department has one tutorial room, divisible in two, with capacity for 25 students each. Animals can be handled in these rooms. Available equipment includes:

· TV/Video

· Data projector

· Slide projector

· Overhead projector

· Screens/flipchart

· X-ray viewers

· Laptop computer

The availability of rooms for formal teaching is controlled by the Services Department to ensure co-ordinated occupancy throughout the teaching semesters and at other times. If lecture theatres or tutorial rooms are unavailable at any particular time, the Services Department will provide suitable facilities elsewhere within the Faculty building. Other UCD facilities are also available for use if required.

Research facilities

There is a fully equipped laboratory (H006) with computer facilities for research. Routine diagnostic endocrine analyses are performed in this laboratory using the Immulite chemiluminescent machine.

A wide range of other laboratories for specialised techniques are available. For research, their use is co-ordinated by the Faculty Research Committee. They include amongst others:

· Hormone assay laboratory and radiation suite

· Electrophysiology laboratory

· Tissue culture laboratory

· Virology laboratory

· Fluorescent microscope/dark room

· Parasitology laboratory

· Cytology/immunology laboratory

Other facilities

Apart from access to all facilities within the Faculty of Veterinary Medicine, members of staff have access to other Institutions as part of Collaborative Research Programmes including, for example, the Conway Institute (FACS analyser, cell sorter, PCR, laser capture microdissection), and Trinity College Dublin.

Courses and Programmes

The undergraduate course in small animal medicine is given during the Third, Fourth, and Final years of the course in Veterinary Medicine. 2003-2004 is the last year of the old course and in 2005 the first students completing the new course will graduate. The undergraduate course in Pharmacology and Toxicology is given in the Third and Fourth years. A course in Basic Pharmacology, undertaken by Department of Small Animal Clinical Studies staff, is taught as part of the Veterinary Physiology and Biochemistry II course. Members of staff are also involved in teaching of propadeutics and Problem-Based Learning and Communications Skills throughout the entire MVB course (Degree of Bachelor of Veterinary Medicine). There are currently between 77 and 94 veterinary students in each year with a total of 414 students over the five years of the course.

Staff of the Department are also involved in the teaching and training of veterinary nurses registered for the new Diploma in Veterinary Nursing. Currently there are 29 student nurses in Year 1, 27 students in Year 2 and 15 students in Year 3. The course caters for a maximum of 30 students per year.

There are currently three full-time postgraduate students (one shared with the Department of Veterinary Pathology and one shared with the Department of Veterinary Anatomy) and one full-time post-doctoral worker registered in the Department. A further postgraduate student has deferred thesis submission for one year for personal reasons.

The Department operates a busy referral and first-opinion clinic within the UVH and is responsible for the Diagnostic Endocrine Service of the UVH. In addition, members of staff provide consultancies to a variety of external agencies in support of professional activities, serve on various professional committees and are active in the provision of continuing education to qualified veterinary surgeons, veterinary nurses and pharmacologists.

Site Visit

The site visit took place between 13 April and 16 April 2004. The PRG met with the Dean of the Faculty of Veterinary Medicine, the Head of Department, the Departmental Co-ordinating Committee, technical, academic and administrative staff, undergraduate students, a graduate employer, residents, interns and postdoctoral staff, nursing students and a postgraduate student. PRG members considered the SAR and appendices prior to their arrival and prepared general responses to it at their initial meeting. Information was collected by the PRG during the site visit and provisional findings of the PRG were delivered in an exit presentation to the Department at the end of the site visit.

Staff and students were very helpful to the PRG throughout the visit. Meetings were well attended and responses to questions and comments were forthcoming and frank. Issues raised included:

· The drop in academic staffing levels—a consistent concern in what is a very busy department.

· The uncertainty created by the proposed changes in the organisation of the Faculty.

· The importance and implications of the introduction of the Diploma in Veterinary Nursing. The limited resources currently available for this new degree undermine what is a welcome addition to the programmes being offered by the Department.

· The importance of research for academic staff, the Department, the Faculty and the University.

· The importance of clinical work for academic staff, the Department, the Faculty and the University.

· The importance of academic publications for academic staff, the Department, the Faculty and the University.

· The problems of integrating system-based teaching into the existing examination system.

The timetable was full but adequate. The PRG were available to meet all staff of SACS, to meet the Dean of the Faculty, to undertake a guided tour of the facilities, and to discuss findings, reach consensus, begin drafting the PRG Report, and prepare the Exit Presentation.

Recommendations of the Peer Review Group

	The main body of the PRG report contains detailed discussions of findings made by the Peer Review Group. The recommendations listed below have been presented in isolation and therefore reference should be made to the PRG report to view the recommendations in a fuller context.

	

Departmental Details

· An additional member of academic staff should be recruited to maintain and further develop the clinical and research profiles of the Department.

· The grading and status of all staff within the Department should be regularised.

· Appropriate structures should be put in place to support the training requirements associated with the Diploma in Veterinary Nursing, in particular in relation to the clinical rotations within SACS.

· Close ties be developed and maintained between SACS and postgraduate students to help to promote an active research culture.
Planning and Organisation
· SACS should develop clear views on Faculty re-structuring and contribute actively to the changes ahead.

· The University should recognise the outstanding contribution and commitment of staff members to the continuing evolution of SACS as a core discipline during a period of considerable change within the Faculty.
· The status of the Department within the Faculty should be clearly determined as a matter of urgency.
· The Department should develop a short- and medium-term strategic plan, incorporating clear Mission and Vision statements.
· Communication needs to be improved:
(i) between groups within the Department.
(ii) with other departments.
(iii) with the Faculty.
· The role of the Dean as chairman of the UVH board needs to be reassessed.
· An additional member of academic staff should be recruited to maintain and further develop the clinical and research profiles of the Department.
· The grading and status of all staff within the Department should be regularised.
· It is essential that all staff positions within the Department be retained.
· The University Promotions Board should give more recognition to the value of professional training and to the clinical expertise of staff members.
Taught programmes

· The aims and objectives of the taught programmes should be clarified for the undergraduate students.

· Consideration must be given to how and where Pharmacology and Therapeutics be examined in Third and Fourth Years, and the decisions should be made clear to students.

· The format of the examination should be altered to reflect the system-based approach to teaching in Third and Fourth years as a matter of urgency.

· The provision of a practice management skills course by the Clinical Division, possibly utilising the expertise of the UVH manager, should be considered.

· Interactive teaching aids should be developed to supplement case-based material that could be used in “quiet-times” during clinical rotations.

· The new curriculum should be monitored on an annual basis. Course design should be flexible to allow for modifications to be introduced as and when required.

· Appropriate structures should be put in place to support the training requirements associated with the Diploma in Veterinary Nursing, in particular in relation to the clinical rotations within SACS.

· Urgent analysis of the aims and objectives of the Diploma in Veterinary Nursing should be undertaken, particularly in relation to SACS and its current staffing levels.

Teaching and Learning

· All staff involved in teaching, including Interns and Residents, should be encouraged to attend appropriate courses offered by the Centre for Teaching and Learning. The Department must ensure that sufficient time is made available to allow staff members to avail of these opportunities.

· The Department should investigate mechanisms to allow staff to avail of sabbatical leave.

Research and Scholarly Activity

· Faculty should recognise the achievements of SACS in terms of research and research output.

· Policies should be put in place to develop a systematic approach to the collection of material suitable for research both directly by members of the Department but also by other researchers in the Faculty and beyond.

· Staff should consider ways to further exploit the possibilities of interdisciplinary research collaboration within the Faculty, within the University, and beyond.

· The Department should be proactive in ensuring that time available for research is free from both clinical and teaching duties. Where possible the teaching and clinical duties should coincide.

· In general, a culture of research activity should be promoted to reflect and develop SACS’s achievements to date. This mentoring should apply to both existing staff and new staff.

External Relations

· The Standard Operating Procedure relating to referral cases should be adhered to strictly.

· The Department should ensure that a review of the policy associated with referral cases occurs. This policy should be reviewed regularly in light of changing practice within the Veterinary community.

· The Clinical Division should ensure that the facilities available within the hospital continue to be well advertised within the Veterinary profession (MRI and EMG, for example).

Clinical and Support Services

· The integration of the accountancy and reporting systems employed within the Hospital and the University should be investigated.

Response of the Departmental Co-ordinating to the PRG Report

The Departmental Co-ordinating Committee submitted ¾ page in response to specific details of the PRG report and this is included as Chapter 8 of the PRG report.

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

Summary PRG Report, Department of Small Animal Clinical Studies, UCD
7

