

**HEALTH EDUCATION SOUTH WEST - ANNUAL POSTGRADUATE
MEDICAL EDUCATION CONFERENCE
THURSDAY 6TH NOVEMBER 2014, SANDY PARK, EXETER**

Morning sessions – chaired by

08:45	Registration and coffee	
09:15	Welcome and introductions	Professor Martin Beaman <i>Postgraduate Dean</i>
09:30	Thresholds of performance that require a discussion with the GMC	Paul Jones <i>GMC Employer Liaison Adviser, SW England</i> Professor Martin Beaman <i>Postgraduate Dean</i>
10:30	Physicians' Associates: what are they and are they the solution to the changes in the medical workforce?	Professor Alison Carr <i>Director of Postgraduate Education</i> <i>Peninsula Schools of Medicine and Dentistry</i>
11:00	Coffee	
11:20	GMC education updates	Dr Vicky Osgood <i>Assistant Director of Postgraduate Education</i> <i>GMC</i>
11:50	Workshops	
	e-learning induction package	Dr Adam Malin <i>Director of Medical Education, Royal United Hospital Bath</i>
	Cultural differences in supervision and assessment	Mr Hany Gamal-Eldeen <i>Deputy Director of Medical Education, Great Western Hospital</i>
	Developing simulation based training	Dr David Grant <i>Associate Postgraduate Dean</i>
	Performance and Support referral matrix	Dr Hiu Lam <i>Associate Postgraduate Dean</i> Dr Jeremy Langton <i>Deputy Postgraduate Dean</i>
	How to recognise and enhance leadership skills in trainees	Professor Richard Canter <i>Visiting Professor of Surgical Education, University of Oxford</i> Mr Steve Eastaugh-Waring <i>Head of Severn School of Surgery</i>
	Criteria for withdrawing trainees from a programme	Professor Simon Plint <i>Postgraduate Dean, Health Education Wessex</i> Dr Peter Hockey <i>Deputy Postgraduate Dean, Health Education Wessex</i>
13:00	Lunch	

**HEALTH EDUCATION SOUTH WEST - ANNUAL POSTGRADUATE
MEDICAL EDUCATION CONFERENCE
THURSDAY 6th NOVEMBER 2014, SANDY PARK, EXETER**

Afternoon sessions – chaired by.....

14:00	Research, Training and Achieving Great Heights	Dr Andrew Cumpstey <i>CT1 in ACCS (Anaesthetics), Southampton General Hospital</i>
14:30	Can we train doctors to develop skills in compassion and care ?	Professor Simon Gregory <i>Postgraduate Dean, Health Education East of England</i>
15:00	Tea	
15:10	Workshops	
	e-learning induction package	Dr Adam Malin <i>Director of Medical Education, Royal United Hospital Bath</i>
	Cultural differences in supervision and assessment	Mr Hany Gamal-Eldeen <i>Deputy Director of Medical Education, Great Western Hospital</i>
	Developing simulation based training	Dr David Grant <i>Associate Postgraduate Dean</i>
	Performance and Support referral matrix	Dr Hiu Lam <i>Associate Postgraduate Dean</i> Dr Jeremy Langton <i>Deputy Postgraduate Dean</i>
	How to recognise and enhance leadership skills in trainees	Professor Richard Canter <i>Visiting Professor of Surgical Education, University of Oxford</i> Mr Steve Eastaugh-Waring <i>Head of Severn School of Surgery</i>
	Criteria for withdrawing trainees from a programme	Professor Simon Plint <i>Postgraduate Dean, Health Education Wessex</i> Dr Peter Hockey <i>Deputy Postgraduate Dean, Health Education Wessex</i>
16:05	Enhancing patient safety through training	Professor Carol Peden <i>Associate Director, Clinical Quality Improvement, NHS England (South)</i>
16:35	Concluding Remarks and Close	Professor Martin Beaman <i>Postgraduate Dean</i>
16:40	Finish	