

Clinical Simulation fellowships

Sanjay Ramamoorthy

Consultant in Emergency Medicine

University Hospitals Southampton

- Consultant in Emergency Medicine
- Medical Education Fellow 2001-2002
- MA Medical Education
- Clinical Simulation Fellowship 2011

- NHS Education South Central
- 7 Fellows in 6 NHS Trusts in South Central
- January to December 2011

- Educational fellowship
- Incorporate simulation
- 6 high risk areas

- Recognition of the deteriorating patient
- Medication errors
- Handover
- Venous thromboembolism prophylaxis
- Interpretation of CTGs in childbirth
- Cost-effectiveness of clinical simulation

- Protected time
- Working outside normal sphere of practice
- Often engaging the unengaged
- Changing behaviour vs acquisition of new knowledge/skills

Simulation as part of an educational strategy

*Towards a
healthier future...*


South Central


- Clinical outcomes
- Change in outcomes and behaviour of clinicians
- Delivery of education not the end point

- 2 presentations at national Conferences
- 2 presentations at International medical education Conference in Malaysia
- Ongoing work in all Trusts
- Personal development of all fellows

- Simulation is part, not the whole
- Good to engage the unengaged
- Patient outcomes vs delivery of training as endpoint