Fellows’ appraisal @ UCLH: Start
Name

Fellowship
1 year: Perioperative / Obstetrics / Pain / Education / Other
Clinical 1/10: Obstetrics / Airway
Walport: months 1-3, 4-6, 7-9, later
Other:
Date start this fellowship:

Planned end this fellowship

Supervisor/s

Aims: 1st 3 months

1
2
3
4
5
Courses booked/ to book:
1
2
3
Verbal/ Poster presentations planned:

1
2
3

Papers/other output

1
2
3
4
5

1 year fellowship Guidelines:

At the start you should have
A nominated, suitably qualified academic supervisor/s:

At least one ‘ready to go’ project

Well defined training + research programme

Access to appropriate library / IT facilities

You should learn generic skills
NHS Research governance framework
Good clinical practice, ethical + legal issues in clinical +/- laboratory research

Research methodology (literature searching, consent, study design, statistics, interpretation of results and appropriate techniques)
Research funding and grant applications
You should learn competencies

Developing a protocol

Application for ethical, NHS Trust, R + D approval + funding for a project

Patient consenting

Ability to collect record + analyse data

Management of a research project
Write and submit a scientific paper

Verbal presentation of research data
Output

Attend + present to Tues CFA research + Friday meeting

Present data –poster- at a scientific meeting

Write least 2 scientific papers

Authorship of 1 literature review

Recommendations adapted from ‘National Institute for Academic Anaesthesia Fellowships in Anaesthesia, Intensive Care and Pain Medicine’
CV website

date

