

Feedback from Friday Workshops

Wessex Educators' Forum at the Haven

Surgery

- Every trainee – 1 PBA on simulated situation per year
- Deanery held contracts for all trainees during time in Wessex

Anaesthetics and Emergency Medicine

- Simulation strategy across acute care pathway
- Service redesign for the management of the acute intubated patient

Medicine and GP (Tim Battcock)

- Clarity with ARCP and generic template
- Public Health and integrated care – curriculum and pilot

Medicine and GP (Penny Gordon)

- Abolish assessments
 - educational snacks
 - learning diaries / reflection
 - targeted when appropriate
- Take the trainees away
 - see how many cope
 - hot / cold blocks
 - re-introduce trainees with service / education balance

O&G and Paeds

- Clot Envy
- Remove trainees from small units

Psychiatry

- Moving unfilled posts into F2 (Psych posts) and creating F1 Psych posts
- Out of hours
 - change service
 - force changes in training

Foundation

- Workplace supervision training for all FY2 doctors
- Improved transition into FY1
- change all final to November
- start long assistantship in future place of work in June
- maybe have all start dates for Foundation posts to June
- other benefits!

Education Centre Managers – Quality Update

- Trust input
 - Confirm and Challenge meetings
 - visits – early notice and centre involvement
 - involve risk managers in visits
- Trainee input
 - visit schedule publicised, opportunity for them to input
 - scrolling banner on website on notable practice, trainee survey etc.