
University College Dublin
Quality Assurance/Quality Improvement
Peer Review Group Report
Department of Small Animal Clinical Studies
Academic Year 2003/2004
June 2004
Table of Contents
Members of the Peer Review Group
3

1. The Department
4
1.1
Location of the Department
4
1.2
Staff
5
1.3
Courses and Programmes
5

2. The Departmental Self-Assessment
7
2.1
The Co-ordinating Committee
7
2.2
Methodology adopted
7

3. The Site Visit
8
3.1
Timetable
8
3.2
Methodology
9
3.3
General Comments
9

4. The Peer Review
11
4.1
Methodology
11
4.2
Sources used
11
4.3
Peer Review Group's View of the Self-assessment

Report
12

5. Findings of the Peer Review Group
14
5.1
Departmental Details
14

5.2
Department Planning and Organisation
15
5.3
Taught Programmes
16
5.4
Teaching and Learning
18
5.5
Research and Scholarly Activity
19
5.6
External Relations
21
5.7
Clinical and Support Services
22
5.8
Overall Analysis and Recommendations
22

6. Overall Analysis of Strengths, Weaknesses, Opportunities
 and Concerns
23
7.
Recommendations for Improvement
24
8.
Response of the Departmental Co-ordinating Committee

to the Peer Review Group Report

26
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

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	1.
	THE DEPARTMENT

	
	

	1.1
	Location of the Department

	
	

	
	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.

	
	

	
	

	1.2
	Staff

	
	

	
	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.

	
	

	
	

	1.3
	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.

	
	

	2.
	THE DEPARTMENTAL SELF-ASSESSMENT

	
	

	2.1
	The Co-ordinating Committee

	
	

	
	Carmel T. Mooney

Head of Department

Chair

David Brayden

Lecturer

Rory Breathnach

Lecturer

Grainne McCarthy

Lecturer

Els Acke

Resident

Elizabeth McGauley

Technical Staff

Maureen Dornan

Administrative Staff

Nicola Garvey

Administrative Staff

Secretary

Facilitators

Ron Callan

School of English, UCD

Mark Rogers

Department of Zoology, UCD

	
	

	
	

	2.2
	Methodology Adopted

	
	

	
	Following a general staff meeting with the Director of Quality Assurance in January 2003, the above staff members volunteered to serve on the QA Co-ordinating Committee. The Committee met formally on six occasions. The Facilitators were invited to attend all meetings.

Drafts of different chapters were prepared by members of the Committee and circulated to other Committee members for comment and amendment, ultimately being edited by the Chair and one other individual. Other staff in the Department were kept fully informed of the progress, were requested to peruse individual chapters, and a rough draft of the report was made available prior to the final editing stage.

The QA Office was instrumental in finalising the different questionnaires sent out to gather data for the QA process.

	
	

	
	3.
	THE SITE VISIT

	
	
	

	
	3.1
	Timetable

	
	
	

	
	Tuesday, 13 April 2004

	
	17.45
	PRG met at Hotel

	
	20.00
	Dinner hosted by Registrar and Vice-President for Academic Affairs

	
	
	

	
	Wednesday, 14 April 2004

Venue: All meetings took place in Rooms H038 and H039 (unless otherwise stated)

	
	09.00-09.30
	PRG met

	
	09.30-10.00
	PRG met Dean of Veterinary Medicine over coffee, Room 201

	
	10.00-11.00
	PRG met Co-ordinating Committee

	
	11.00-12.00
	PRG met Head of Department

	
	12.00-13.00
	PRG met staff who did not serve on Co-ordinating Committee

	
	13.00-14.30
	Working lunch; PRG only

	
	14.30-15.15
	PRG met technical staff

	
	15.15-16.00
	PRG met academic staff

	
	16.00-16.30
	Coffee break; PRG only

	
	16.30-17.15
	PRG met administrative staff

	
	17.15-18.00
	PRG viewed facilities of the Department

	
	19.30 p.m.
	Working dinner in hotel; PRG only

	
	
	

	
	Thursday, 15 April 2004

Venue: All meetings took place in Rooms H038 and H039 (unless otherwise stated)

	
	09.00-10.00
	PRG met

	
	10.00-11.00
	Meeting with postgraduate student postponed at her request; PRG meeting

	
	11.00-11.30
	PRG met Head of Department at PRG’s request

	
	11.30-12.30
	PRG met undergraduate students

	
	12.30- 13.00
	PRG meeting

	
	13.00-14.30
	PRG had lunch with graduate employer

	
	14.30–15.00
	PRG met Residents, Interns and Post-doctoral staff

	
	15.00-15.30
	PRG met Nursing students

	
	15.30-16.00
	PRG met individual staff members

	
	16.00-16.30
	Coffee Break

	
	16.30-17.30
	PRG met individual staff members

	
	19.30 p.m.
	Working dinner in hotel; PRG only

	
	

	
	Friday, 16 April 2004
Venue: All meetings took place in Rooms H038 and H039 (unless otherwise stated)

	
	09.15-09.30
	PRG meeting

	
	09.30-11.00
	PRG met staff members and postgraduate student individually

	
	11.00-11.30
	Coffee Break; PRG only

	
	11.30-13.00
	PRG worked on PRG report

	
	13.00-14.30
	Working lunch; PRG only

	
	14.30-15.30
	PRG worked on PRG report

	
	15.30-16.00
	Dr Rogers presented main findings on behalf of PRG to Head of Department

	
	16.00 –17.00
	Dr Horspool presented main findings on behalf of PRG to staff of SACS

	
	17.00
	Department Wine Reception in Staff Room for SACS and PRG

	
	
	

	
	

	3.2
	Methodology

	
	

	
	The PRG prepared for the site visit by reading the SAR and Appendices. The Chair of the PRG, Dr Rogers, requested general responses to the SAR at the initial meeting of the PRG. In addition, each member of the committee was given particular areas of the SAR to consider in preparation for the writing of the PRG Report.

It was tentatively agreed that Dr Rogers deliver the provisional findings of the PRG to the Head of Department, Dr Mooney; and that Dr Horspool and Mr Miller deliver the provisional findings of the PRG in an Exit Presentation to SACS.

It was agreed that the PRG be fully present at all meetings and visits with one exception—Dr Callan was excused from the working lunch on Wednesday 14th to attend a School of English meeting.

	
	

	
	

	3.3
	General Comments

	
	

	
	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.

	4.
	THE PEER REVIEW

	
	

	4.1
	Methodology

	
	Departmental Details:

Dr Callan

Planning and Organisation:

Professor Keenan

Taught Programmes:

Mr Miller

Teaching and Learning:

Dr Horspool and Mr Miller

Research and Scholarly Activity:
Dr Horspool

External Relations:

Dr Rogers

Support Services:

Dr Callan

	
	

	
	

	4.2
	Sources Used

	
	Small Animals Clinical Studies Self-assessment Report

Appendices to the Small Animals Clinic Studies Self-assessment Report:

1. Curriculum Vitae

2. Department Organisation and Planning

2.1 Faculty Organisation

2.2 Faculty Supplies and Travel Account (2003-04)

2.3 Academic Staff Committee Commitments

2.4 Notice of Departmental Strategic Planning Days

2.5 Academic Staff Undergraduate Teaching and Clinic Commitments

2.6 Formal Postgraduate Teaching

2.7 External Committee Commitments

2.8 (A) Internal Staff Questionnaire

2.8 (B) Internal Staff Questionnaire (Results displayed as Charts)

2.8.1 Further Comments

3. Taught Courses

3.1 Courses provided by SACS (Faculty Booklet available:

www.ucd.ie/vetmed/)

3.2 Proposed Final Years 2004-05

3.3 Student Assessment on Clinical Rotation

3.4 Relevant Course Information supplied to students

3.5 Questionnaires for Course Subsets and Lecturers in SACS;

 Student Evaluation of Final Year (2003-04)

3.6 Copy of relevant pages of Visitors’ Report on Visitation

(February 1996; dated March 1997)

Note: Full report was available for PRG

3.7 Copy of relevant pages of Faculty Education Committee, Fourth

Report (November 1999)

Note: Full report was available for PRG

3.8 Copy of relevant pages of EAEVE and AVMA visitations

(October 2003)

Note: Full report was available for PRG

3.9 Survey of Graduate Employers

3.10 External Examiners’ Reports

4. Teaching and Learning

4.1 Advance Preparation Form for Staff Development Meeting

 Action Plan for Formulation at the Meeting

5. Research and Scholarly Activity

5.1 Research Supervision

5.2 Research Output

5.3 Scholarly Activities

6. External Relations

6.1 Questionnaires for Clients and Referring Veterinary Surgeons

6.2 Results of Client Questionnaires (Results displayed as Charts)

6.2.1 Further Comments

6.3 Results of Veterinary Surgeons Questionnaires

(Results displayed as Charts)

6.3.1 Further Comments

7. Clinical and Support Services

7.1 SACS Clinic Roster (September 2003-August 2004)

7.2 SACS Residents’ Roster

7.3 Clinical Service Questionnaire (Results displayed as Charts)

7.3.1 Further Comments

Additional Sources were made available to the PRG on site:
· Completed PhD theses

· Course Outlines

· Strategic Plan

· Faculty Strategic Plan

· EAEVE Report

· UCD Strategic Plan

· SAR for Veterinary Faculty Visitors’ Report (AVMA)

· Faculty of Veterinary Medicine Examinations Sub-Committee’s Report

· Strategic Planning Day

· UVH Newsletters

· SACS Annual Reports 1997-2001

· Minutes of Departmental Meetings

· Student Handbook for Clinical Placements

· Spreadsheet MVB final marks

· Case Reports

· Sample Clinical Rosters

· Minutes of QA Committee Meetings

· Student Evaluation Records

· Journal of Publications for Research Information System (RIS)

· Lecture Evaluations

· SACS Examination Papers

· Sample MVBV Examination Papers

· External Examiners’ Reports

	
	

	
	

	4.3
	Peer Review Group's View of the Self-assessment Report

	
	

	
	The SAR was a good reflection of the work of SACS. The Report covered almost all aspects of the work of the Department in good detail.

The PRG noted tentative and/or vague responses to some key areas of the SAR. This was especially evident in accounts of the following:
· academic staffing

· the Department’s views on the restructuring of the Faculty

· the Department’s achievements in a number of areas, especially research activity and output.

The PRG noted the surprisingly brief references to the Diploma in Veterinary Nursing. This is a matter of some concern to SACS and it should have been addressed more thoroughly.
The PRG noted the omission of references to or descriptions of Health and Safety issues and policies. However, the PRG also notes that Health and Safety was not listed as a heading in QA’s advice to SACS. (The PRG was assured by the Head of Department and by observing the conditions in the Department that Health and Safety issues are being carefully addressed.)

The PRG would have welcomed a SWOT analysis undertaken by the Department.

	5.
	FINDINGS OF THE PEER REVIEW GROUP SELF-ASSESSMENT

	
	

	
	OVERALL COMMENTS

	
	

	5.1
	Departmental Details

	
	

	
	Academic staffing levels in SACS are barely adequate. The one Professor in the department is currently Dean of the Faculty of Veterinary Medicine. SACS operates with 8 academic staff (6 permanent and 2 temporary).
· The PRG recommends that an additional member of academic staff be recruited to maintain and further develop the research and clinical profiles of the Department.
· The PRG recommends that the grading and status of all staff within the Department should be regularised.
In addition, there are 6 technical staff members (5 permanent, full-time and 1 permanent part-time).
· The PRG recommends that 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. Such structures are required despite the commitment to such training by the resident nursing staff.
There are 3 permanent administrative staff (2 shared with Department of Veterinary Surgery).

There are 3 full-time, temporary (3-year) Residents (2 funded externally—1 of these is shared with another department)
There are 2 full-time, temporary (1-year) Interns (shared with the Department of Veterinary Surgery).

There is 1 full-time, temporary (1-year) post-doctoral fellow

Staff members of SACS are located in the Faculty of Veterinary Medicine building in a contiguous suite of offices. This defined space for SACS supports close working relationships between the staff and promotes a clear sense of identity for the department. The one exception to this arrangement is the current postgraduate student whose office is located elsewhere in the building. This location is helpful for the student in that her research interests are close to Veterinary Physiology and Biochemistry. However, the location of her office has not facilitated the links between the student, her research, and SACS. (It should be noted that excellent supervision is available to the student through a staff member in SACS.)
· The PRG recommends that close ties be developed and maintained between SACS and its postgraduate students to help to promote an active research culture.
The facilities in the relatively new location are excellent and could be described as “state-of-the-art.” The laboratories, lecture theatres, seminar rooms, clinics, and library available to SACS (staff and students) contribute significantly to the success of all aspects of the Department’s work. The material facilities for administration, teaching, clinical work, and the development of research projects are excellent.

Personal computer equipment is available to all members of staff. An adequate allowance is granted to each member of staff to purchase a personal computer. Staff may choose to operate within this budget or to add to it themselves in order to upgrade their computers. This arrangement is working well at present.

	
	

	
	

	5.2
	Department Planning and Organisation

	
	

	
	The PRG was very impressed by the high level of commitment shown by members of staff as evidenced by very favourable comments of students, graduates, prospective employers and Extern Examiners. Within the Faculty, the Department has made outstanding contributions to clinical teaching, curriculum development within the degree course, and the promotion and stimulation of a research focus. A number of positive developments within the UVH should also be acknowledged, in particular the welcome appointment of a Hospital Manager. The dedicated commitment of the administrative staff has been of major importance in maintaining the Hospital profile to the public at large.
The current Faculty structure and its relationship to the Department are clearly presented in the SAR. In addition the relationship of the Department to the associated UVH is clearly outlined. The PRG is aware that the Faculty is considering far-reaching structural alterations, which may impact on departmental identities. The PRG was surprised that the Department did not express a view on the relative merits of possible future structures.
· The PRG recommends that SACS should develop clear views on Faculty re-structuring and contribute actively to the changes ahead.
· The PRG advises that the University should recognize the outstanding contribution and commitment of staff members to the continuing evolution of SACS as a core discipline, particularly during a period of considerable change within the Faculty.
· The PRG advises that the status of the Department within the Faculty should be determined as a matter of urgency.
The Department has identified a broad range of Aims and Objectives in the SAR. These should be expressed more clearly in the context of an overall Strategic Plan. It will be important to develop a plan that is flexible. In listing goals, targets should be set in a manner that is challenging and achievable. It is also important to develop a Mission Statement that is not primarily a re-statement of the Faculty statement. It was notable that the Department prioritised teaching in its Mission Statement, while the University prioritised research. The PRG developed the impression that the Department has a culture of reacting to Faculty decisions, rather than adopting a more proactive approach. For example, it is noted in the SAR (in relation to departmental restructuring) that planning is difficult with so much change looming.
· The PRG recommends that the Department should develop a short- and medium-term strategic plan, incorporating clear Mission and Vision Statements.
The Management Structure within the Department is clearly outlined in the SAR. The Travel and Supplies budget is allocated to departments according to an agreed formula.
In the SAR it was noted that communication was an area requiring attention, as identified in the Clinical Services questionnaire. Establishment of regular co-ordination meetings involving the Clinical Division should increase service efficiency. The PRG notes that the recent appointment of the UVH Manager has improved communication between clinical departments, but further efforts need to be made.
· The PRG recommends the establishment of regular co-ordination meetings involving the Clinical Division and including the UVH manager.
The PRG found that the recent decrease in academic staff numbers has coincided with significant changes and additions to the workloads in SACS. For example:

1. the proposed introduction of a 48-week teaching period

2. the introduction of the new Diploma in Veterinary Nursing

3. the establishment of the systems-based curriculum

4. the requirement for an increased case load to satisfy external accreditation
 bodies
These exciting innovations pose challenges to the Department and can only be resolved by an increase in staff numbers.
· The PRG recommends that an additional member of academic staff be recruited to maintain and further develop the research and clinical profiles of the Department.
The PRG notes with concern that two members of the academic staff are on temporary contracts. The salary for the Dean’s replacement post is inexplicably low. (The PRG was unable to find the scale for this post within the University’s pay and conditions.) The PRG understands that the externally funded position is due to expire in January 2005 and will not be renewed under the terms of the funding. The PRG notes that a similar position has been recently lost. In order to maintain the teaching, clinical services, and research activities provided by the department, the current post must be maintained.
· The PRG recommends that urgent action should be instituted at Department, Faculty, and University levels to ensure that the current temporary posts be retained and regularised.
The PRG finds the lack of career structure and appropriate salary scale for the Veterinary Nurses to be inappropriate. This is particularly important given the introduction of the Diploma in Veterinary Nursing.
· The PRG recommends that the grading and status of all staff within the Department should be regularised.
The University should include a clearer recognition of clinical expertise in the process of promotions. The PRG notes that the Faculty Strategic Plan (2001-2004) also recognized the need to give appropriate recognition to clinical excellence within the University promotion system.
· PRG recommends that the University promotions board should give more recognition to the value of professional training and clinical expertise in evaluating staff profiles.

	
	

	
	

	5.3
	Taught Programmes

	
	

	
	The PRG recognizes both the dedication of the staff and the quality of teaching provided to veterinary undergraduate students. The students clearly find the staff approachable and feel that they are being well taught, although they are somewhat daunted by the vastness of the subject material.
The current curriculum, which incorporates a body, system-based approach, problem-based learning and a lecture-free Final Year, is highly advantageous to the undergraduates. This approach seems to be well received by the students, although it will require some time for adjustment. The small-group teaching, supported by a lecture-free Final Year to commence in 2004, will ensure practical hands-on experience for the undergraduates and the development of practical procedures, techniques and communication skills.
The SAR states there are full details of all courses available in the Departmental Booklet. Students are generally happy with the printed handouts (student notes) they receive, although they are uncertain at times whether these also constitute additional background reading material.
· The PRG notes the adequate quality of handouts, but recommends that the aims and objectives of the taught programmes should be further clarified for the undergraduate students.
· In addition, clear guidelines should indicate how all assessments will be examined and weighted.
The MVB degree is not recognized in the USA, Australia and New Zealand, and accreditation would allow graduates to work and undertake further specialist training more easily in these countries. Furthermore accreditation would optimise the opportunities for the recruitment of postgraduates (Master’s students and Residents) to the Faculty from these countries. The Faculty has been working with the individual departments towards becoming accredited by a number of overseas veterinary bodies (e.g. AVMA) and to this end has already undergone a number of inspections. This approach is to be recommended (See PRG p21). However, such developments should not unduly affect the current levels of undergraduate student enrolment. Adequate development and consolidation of the new curriculum will best be achieved by adhering to current undergraduate intake.
The SAR indicated that the system-based learning approach has been enthusiastically endorsed. However, it is also clear in the SAR that there are teething problems to be rectified in relation to Pharmacology and Therapeutics and its integration into the Fourth Year syllabus. These point to the establishment of a core curriculum. The basic course is taught in Second Year and much of the remaining material addressed in Third Year and completed in Fourth Year. The difficulties that have arisen appear to be located around the integration and examination of the remaining material into the Fourth Year of the integrated system-based approach.
· The PRG recommends that urgent consideration be given to how and where Pharmacology and Therapeutics will be examined during the Third and Fourth Years, and that SACS’s decision should be made clear to the students.
The PRG notes with concern that the changes to the current examination structure will not be implemented until September 2006. This is not satisfactory and discussions with the Examinations Office are urgently required to reflect the importance of the issue.
· The PRG recommends that an exception to the regulations for changes to “Marks and Standards” should be considered in this case in order to introduce changes for 2005-06.
The PRG concurs with the findings of the External Examiners who have expressed their satisfaction with the course structure and content.
· The PRG recommends that the format of the examination should be altered to reflect the system-based approach in Third and Fourth Year as a matter of urgency.
The PRG commends SACS for its innovative introduction of a Communication course. While the PRG recognizes that this is not the sole concern of SACS, it should be addressed in the context of the Clinical Division.
· The PRG recommends that consideration should be given to the possible utilization of the expertise of the UVH Practice Manager for the provision of a Practice Management Skills course.
· The PRG recommends that interactive teaching aids (to be used during “quiet times” on clinical rotations) should be developed to supplement case-based material.
· The PRG recommends that the new curriculum should be monitored on an annual basis. Moreover, the approach to the course should be flexible enough so that changes can be introduced as and when required.
The PRG notes the high quality of the graduates produced by SACS (indicated in the report by External Veterinary Surgeons and included in an “Appendix” to SAR).
The taught Diploma in Veterinary Nursing is not exclusively the remit of SACS. However, the PRG was surprised that the course was not addressed in the “Taught Programmes” section of the SAR. This new course is currently in its third year and seems well received in general terms. This sense of success does not preclude some criticism of and resistance to the Diploma from SACS staff. This criticism is particularly related to the additional workload it entails. Given the current structure within UVH, SACS Veterinary Nurses have little time to assist in the instruction of Trainee Veterinary Nurses. The PRG notes that this situation exists despite the supportive roles shown by the resident nursing staff. To fulfil their role to their sense of professional satisfaction, more Veterinary Nurses are required. The contribution of both the academic and technical (Veterinary Nursing) staff to the teaching of this Diploma requires clarification.
· The PRG recommends that appropriate structures should be put in place to support the training requirements associated with the Diploma in Veterinary Nursing, in particular in relation to staffing levels and to the clinical rotations within SACS.
Trainee Veterinary Nurses are very enthusiastic about the level of exposure to clinical experiences they receive during rotations at UVH. However, the trainees should have a clear understanding of the extent of their training, including planned hands-on contact/experience during UVH rotations. Clarity in this area depends on the definitions of the roles of both academic and technical (Veterinary Nursing) staff in the instruction of this course.
· The PRG recommends that urgent consideration be given to an analysis of the aims and objectives of the Diploma in Veterinary Nursing with particular emphasis on the role of SACS and its current staffing levels.

	
	

	
	

	5.4
	Teaching and Learning

	
	

	
	SACS clearly uses a number of alternative strategies to lecturing for all taught programmes, including small-group and practical teaching. It has introduced a number of teaching innovations recently. In particular problem-based learning and the system-based approach to teaching. In addition, a staff member is seeking to develop virtual cases, particularly for use during UVH rotations, if required. SACS is to be commended for these developments.
SACS staff (including academic staff, Residents and Interns) seem to be aware of the courses organised by the Centre for Teaching and Learning, but do not seem to make use of these. Teaching methods and practice would undoubtedly benefit from this.
· The PRG recommends that encouragement should be given to all staff (including Interns and Residents) involved in any form of undergraduate tuition to make use of the courses available through the Centre for Teaching and Learning.
The level of attendance at lectures appears to be good. The exceptions have been the early morning lectures in Final Year and more generally in the run-up to examinations. The former will cease to exist with the shift to the lecture-free Final Year in September 2004.
The SAR addresses the issue of renewal and refreshment. Time for refreshment and renewal and/or research during the summer is not an option for many of the academic staff in SACS due to their clinical workload. Further difficulty will be created in this area with the shift to a 48-week teaching rotation in UVH. This should not, however, be used as an excuse for not taking sabbatical leave and opportunities in this area require further investigation, particularly with a view to interdisciplinary opportunities and the development of new or additional skills. In addition, SACS should encourage and assist staff applications for internal research granting opportunities such as the President’s Research and the President’s Teaching awards.

· The PRG recommends that all forms of leave be investigated and promoted to allow SACS staff to develop their research, clinical work and teaching skills.
SACS has a policy of encouraging the taking of higher degrees and other similar clinical specialization qualifications. The PRG fully endorses this policy. However, the PRG fully understands the difficulty in achieving these qualifications given existing workloads. Staff members who have achieved such additional qualifications are to be complimented for their achievements.

	
	

	
	

	5.5
	Research and Scholarly Activity

	
	

	
	There is a clear understanding within SACS that research is essential both to maintaining academic progress and sustaining the highest standards of teaching. This reflects the view of the Faculty. The PRG endorses this view but feels that the Faculty should communicate this message to SACS in a more positive fashion. The PRG feels that the staff members in SACS perceive that their research is insufficient in both quantity and quality. The PRG strongly believes that the research that is carried out within SACS is not inferior and that this perception is therefore unfounded.
· The PRG recommends that the Faculty recognize the achievements of SACS in terms of research, and that it positively encourages the Department to maintain and develop its research projects and research output.
Although SACS has not outlined research strategy in the SAR, it does have funding for research projects in its own right. In addition, attempts have already been made to set up interdisciplinary research activity with other departments within the Faculty (Physiology and Parasitology, for example). This will be further facilitated by the adoption of the system-based approach (vertical integration) to teaching, which is helping to reduce the somewhat artificial barriers between departments within the Faculty. SACS has already started providing clinical material for research projects within more basic sciences and this established contribution should be commended and encouraged. A more systematic, coordinated approach is perhaps required and policies should be put in place to improve the provision of material from clinical cases for research, in particular to develop the contribution of the clinicians to laboratory-based research. In addition, better co-ordination in this will help to address the imbalance that appears to exist, in terms of the majority of research being carried out by a few, and in further encouraging teamwork.
· The PRG recommends that a more systematic, co-ordinated approach is required to improve the provision of material from clinical cases for research, and to develop the contribution of the clinicians to laboratory-based research.
The PRG recognises and commends the large increase in research activity that has occurred following recent non-clinical appointments. The opportunities for interdisciplinary research work carried out by SACS will be further enhanced with the appointment of the Newman scholar. The PRG commends the interdisciplinary research projects that have been set up and recommends that these should be developed further within the Faculty, UCD, and beyond.
· The PRG recommends that interdisciplinary research projects should be developed further within Faculty, UCD, and beyond.
The PRG found that the research strategy of UCD (that all academic departments should be carrying out research and that their performance and the promotion prospects of individual members of staff will be based on the output of this research) produced a somewhat defensive response among a number of members of staff within SACS. This relates in part to a lack of full comprehension of what research entails, particularly among more junior members of staff. There is a need here for mentoring of these staff members to ensure that they are guided in terms of research training and in identifying the most appropriate routes for funding and collaboration.
· SACS should define “research activity” for its discipline and promote research activity as part of the introductory programme for new staff.
The PRG noted that members of staff in SACS experience difficulty in balancing the demands of formal teaching, clinical rotations (and their associated teaching commitments), administrative duties and research. Despite supposed allocation of time for research, in practice this time does not always coincide with freedom from other duties. This clash is, in part, out of the control of SACS. It was not clear to the PRG whether a proactive approach towards finding a workable solution was in place or being considered. The PRG fully recognises that these conflicts cannot be avoided on all occasions and that some steps to address this issue have already been taken. However, the PRG also recognises that some members of the clinical staff are already balancing these demands and therefore it can be done.
· The PRG recommends that measured assistance should be extended to all members of staff to help time allocation/management in this area. At a practical level, time available for research should be kept free from both clinical and teaching duties. The PRG recommends that the teaching and clinical duties should coincide whenever possible.
The PRG found that research seems very much to be carried out on an individual basis and in areas of individual interest. There are opportunities for members of staff less experienced in research to be guided and directed by those with more experience and SACS can only gain from this. One obvious example of this is in the generation of clinical research material from the existing caseload in UVH. This would in turn encourage further communication and collaboration within SACS at the level of research.
· The PRG recommends that a culture of research should be promoted at all academic levels and in all areas of SACS.
· The PRG found that overall research output compared well with that of other departments within the Faculty of Veterinary Medicine.
· The PRG recommends that careful consideration should be given to ways in which the existing imbalance in research activity can be addressed. One example of how this might be achieved would be to introduce a systematic approach to mentoring.
The PRG notes that recruitment of graduate students into SACS mainly relates to training for clinical specialisation. The department of SACS is recognised as a resident training centre by ECVIM-CA and has specialists within two other disciplines at European level (Pharmacology and Toxicology, and Ophthalmology). There is an active Residency Programme within SACS. Accreditation from other veterinary bodies (AVMA, for example) would increase the attractiveness of SACS to overseas students and is to be recommended. In addition to the residency programme, there is one postgraduate student registered with SACS. Owing to the organisation of space within the Faculty, this student is based within another department. This functions extremely well on a day-to-day basis and is excellent in terms of training for a laboratory-based student conducting research. Unfortunately, this student has not been integrated into SACS and efforts in this direction would help to increase the research culture within the Department.
The PRG commends the high-level involvement of members of SACS in scholarly activity through membership of professional bodies, work on national and international committees, and the provision of continuing professional development (CPD), particularly within Ireland. This constitutes a tremendous contribution to the veterinary profession in Ireland and at large. It is essential that this type of activity is supported and recognised fully as a contribution to the field in general, to the Faculty, and to UCD. First, it encourages referral caseload by maintaining SACS’s already high profile within the veterinary community. Second, it helps to maintain innovative teaching. Third, it reflects and promotes the sophisticated nature of SACS’s work, which is invaluable to the development of SACS in teaching and research.

	
	

	
	

	5.6
	External Relations

	
	

	
	It is clear from the SAR and discussions during the site visit that staff are generally involved in the wider professional community. Similarly, it is clear that the service provided by members of SACS to the public through first-opinion consultations and to the Veterinary Practitioners through the referral service is generally well received. The staff and the Department are to be commended for these activities, which raise the profile of both the Faculty and the University with the general public and the professional veterinary community.
The SAR highlights some minor areas of concern — matters being addressed by SACS. One notable issue, however, is the delay in the provision of reports to the referral practitioner. The PRG understands that appropriate Standard Operating Procedures associated with the referral service are in place, but on occasion are not being complied with in a timely manner.
· The PRG recommends that the Standard Operating Procedure relating to referral cases should be adhered to strictly.
The opportunities to simplify and simultaneously improve the referral response to Veterinary Practitioners should be examined. The possibility for automation of referral report generation using VETSCOPE was mentioned by the administrative staff and the use of this facility as a mechanism for initial reporting perhaps by email or fax should be investigated.

The SAR recognised that there were some concerns raised by Veterinary Practitioners regarding the policy of not providing a procedure-based referral service. While the PRG understood the arguments in favour of the current policy as it relates to improving the teaching experience, this policy should be examined in the light of the increasing facilities available in general practice.
· The PRG recommends a review of the policy associated with referral cases. This policy should be reviewed regularly in light of changing practice within the veterinary community.
The services provided by SACS and the Clinical Division as a group represent potential income to the UVH, Department and Faculty. It was evident from the surveys of Veterinary Practitioners carried out by SACS that a significant proportion of respondents were not aware of all of the services available—examples include, MRI and EMG.
· The PRG recommends that the Clinical Division should ensure that the facilities available within the hospital continue to be well advertised within the Veterinary profession.

	
	

	
	

	5.7
	Clinical and Support Services

	
	

	
	The PRG welcomes changes to the Residents Programme. The new requirements, making simultaneous registration for a higher degree no longer mandatory, offer better opportunities to Residents to complete their programme of clinical study and to contribute fully to the work of SACS.

The PRG noted the problems associated with the operation of two incompatible accounting packages currently used by the Pharmacy.
· The PRG recommends the integration of the accounting packages employed by the University and the Hospital, and operated by the Pharmacy. The PRG recognizes the difficulties of such integration, but urges SACS to make every effort to develop a linked system.

	
	

	
	

	5.8
	Overall Analysis and Recommendations

	
	

	
	The PRG recognises the dedication and commitment evident in all aspects of the work of SACS. The staff at all levels, academic, administrative, and technical, exhibit a commendable professionalism in their approach to their work. Careful encouragement of individual and team talents should be fostered. In this regard the example of the Head of Department, Dr Mooney, should be noted. The PRG was made aware of the generally high opinion of the Head of Department expressed by the staff within SACS. She has guided the Department through significant upheavals and through numerous evaluations, including the QA/QI process. Her ability to maintain a balance between teaching and clinical duties, while undertaking an active research programme, yielding significant publications, demonstrates that an appropriate balance between all the duties and responsibilities of staff within SACS can be achieved. Dr Mooney is to be congratulated in this regard.

	6.
	OVERALL ANALYSIS OF STRENGTHS, WEAKNESSES, OPPORTUNITIES AND THREATS /CONCERNS (SWOT ANALYSIS)

	
	

	
	

	6.1
	Strengths

	
	

	
	· Staff commitment

· General sense of motivation

· Highly qualified staff

· Publications

· Administration

· Location and facilities

· Lecture-free teaching in Final Year

· Small-group teaching

· Student-centred approach

· Recognition by ECVIM-CA as a Specialist Training Centre

· CPD provision, including contributions to profession in general

	
	

	
	

	6.2
	Weaknesses

	
	

	
	· Internal perception that research ability is insufficient

· Non-system-based examinations in Third and Fourth Years

· Limited caseloads

· Limited strategic planning

· Lack of team vision

· Poor uptake by staff of UCD career development opportunities

	
	

	
	

	6.3
	Opportunities

	
	

	
	· Restructuring of Faculty

· Expansion of Vice-Dean structures

· Exploitation of the potential for clinical research and interdisciplinary collaboration

· Endocrinology laboratory service

· Development of good balance between first-opinion and referral cases

· Emergency Clinic — increased caseload

	
	

	
	

	6.4
	Threats/Concerns

	
	

	
	· Lack of Faculty Strategic Planning

· Limited structures for Veterinary Nurses in UCD

· Staffing Levels

· Top-down management

· The required increased caseload is threatened by dependence on other services

· 48-week clinical teaching

	7.
	RECOMMENDATIONS FOR IMPROVEMENT

	
	

	
	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.

	8.
	RESPONSE OF THE CO-ORDINATING COMMITTEE TO THE PEER REVIEW GROUP REPORT

	
	

	
	Overall the Committee finds the Report of immense value and look forward to evaluating and implementing the recommendations therein.

The QA Committee felt that some recommendations and statements in the PRG Report lacked clarity and precision. These are listed below. It is intended to take these up and seek their clarification as we enter the implementation process.

· (4.3) “The PRG noted tentative and/or vague responses to some key areas of the SAR.”
· (4.3) “The PRG would have welcomed a SWOT analysis undertaken by the Department.”
· (5.1) “The PRG recommends that close ties be developed and maintained between SACS and its postgraduate students to help to promote an active research culture.”
· (5.3) “The PRG notes the adequate quality of handouts, but recommends that the aims and objectives of the taught programmes should be further clarified for the undergraduate students.”
· (6.2) ‘Poor uptake by staff of UCD career development opportunities’.
The QA Committee disagrees with two statements:
· (5.3) With reference to the Diploma in Veterinary Nursing (last paragraph, page 18), “…the PRG was surprised that the course was not addressed in the “Taught Programmes” section of the SAR”, the QA Committee feel justified in not formally addressing the Diploma in Veterinary Nursing. We provide service teaching for the course but have no formal commitment to its design or format.
· (5.4) The sentence on the President’s Research and Teaching Awards (last paragraph, page 19) implied that no staff members had applied for such. On the contrary, although Teaching Awards had not yet been sought, several staff members had been awarded the President’s Research funding.

	
	

