

Wessex Oxford Neonatal Haem/ENT Study Day

A study day aimed towards consultants, neonatal trainees, ANNPs and Nurses

Thursday – 15TH August 2013

Venue – Parent craft Room Princess Anne Hospital Southampton

Neonatal Haematology

0900-1000 Bleeding disorders and Haemophilia in the Neonate Dr Jason Mainwaring Consultant Haematologist
Bournemouth

1000-1045 Acute Anaemia at Birth 'A diagnostic approach' Dr R Gunda Grid Neonatal Trainee UHS Southampton

1045-1100 Coffee

Neonatal Airway/ENT

1115-1200 The Difficult Neonatal Airway in the Neonatal Unit 'An Approach'

Dr Freya Pearson Consultant Neonatologist Princess Anne Hospital Southampton

1215-1300 Lunch

1300-1345 Neonatal ENT problems in the DGH setting 'What's common/Where/When/Who to refer to'

Dr Andrea Burgess Consultant Paediatric Ear/Nose/Throat Surgeon UHS Southampton

1345-1445 Neonatal Stridor 'A discussion of interesting cases'

Dr Hasna Ismail-Koch Consultant Paediatric Ear/Nose/Throat Surgeon UHS Southampton

1445-1500 Coffee

1500-1600 Tracheotomy for respiratory support in neonates with long term ventilation needs-Timing, Pros, Cons,

Alternatives, Complications,

Dr Hazel Evans Consultant Paediatric Respiratory Physician UHS Southampton

1600-1700

Panel Discussion

This activity has been awarded external CPD and 6 credits have been awarded for this purpose

Contact -Dr Ranjit K Gunda (rgunda@nhs.net)