PAGE
39

ANNUAL REPORT 2004

WAIKATO CLINICAL SCHOOL

I. GENERAL SUMMARY

1.
Planning for the Future

Many aspects of our five year Strategic Planning Document are coming to fruition. This has been exciting and the WCS is becoming a strong part of the Faculty of Medical and Health Sciences. This has, in no small measure, resulted from the support of the Waikato District Health Board, and in particular the Chief Executive Officer, Dr Jan White. It is clear that the aims of health services, medical research, and undergraduate / postgraduate health professional teaching will be required by funding sources to be more synergistic. Some areas where this philosophy is already happening within the Waikato Clinical School include Maori Health, Rural Health, Primary Health, Diabetes Service Models, Mental Health Service Models, Child Health and Gerontology Service Models.

2.
Student Numbers

Fourth Year:

Psychiatry

4 students,
5 rotations,
6 weeks

Medicine

8 students,
5 rotations,
6 weeks

General Surgery

3 students,
5 rotations,
6 weeks

Anaesthesia

4 students,
10 rotations,
2 weeks

Locomotor

3 students,
5 rotations,
3 weeks

A paper had been developed, outlining the issues involved in having 24 of the 4th Year students as a cohort for the whole year. This was tentatively planned for 2005 but has been delayed. The scheme has many advantages for the students including “continuity of care”. It is expected that this will happen in the future however, and may even involve a 5th year cohort as well. Future accommodation needs remain a driving force.

In 2004, ten 4th Year students spent time in the Emergency Department at Waikato for the first time. This was very successful and means that all 4th Year disciplines are now taught at the WCS. Within 4th year, it would be possible to increase psychiatric students by several, general surgery by one, and locomotor by at least one per rotation.

It is pleasing that the Auckland University Student’s Association awarded the Waikato Clinical School a certificate acknowledging the School as the Best Academic Department for MBChB 1 in 2004 ie 4th year class.

Fifth Year:

O&G

7 students,
5 rotations,
6 weeks

Paediatrics

5 students,
5 rotations,
6 weeks

Specialty Surgery

4 students,
5 rotations,
4 weeks

Selectives

4 students,
4 rotations,
4 weeks (variable)

The ability to take seven O&G students depended on a midwifery run where an Independent Midwife takes a student for a week. This is reasonably innovative in New Zealand terms and has been successful. The student load is heavy in O&G relative to the tenths funded.

The lack of formal arrangements for Selective Students (as in the past) has meant a number of last minute applications and is not satisfactory. This problem is being addressed and hopefully the problems will be solved.

This is the first year that paediatric 5th Year students have been accommodated for the whole of their six week rotation (they were previously two week rotations). The new arrangement has reduced administrative work and has been thought by the teachers to be superior to the old system. It is possible that with more teaching tenths available, a further two students per run could be accommodated using more of the community based clinics. This would make a total of 40 students per year, which is about 25% of the total students in 5th Year. Because the clinical and ward “substrate” is variable and lower than for adult teaching, considerable care has to be taken to make sure that the students are not too numerous for the patient numbers and staff, and hence become unwelcome. There will be an increased community focus.

Trainee Interns:

The 36 Trainee Interns all qualified (24 at Waikato and 12 at Rotorua). A very successful second year has been completed by the12 Trainee Interns at Lakes DHB (see below).

3.
Rotorua Report – Assoc Prof Peter Jones, Deputy Head , WCS

The second year of trainee intern attachments has now been completed. With nine of the first year’s Trainee Interns working as House Officers in the hospital, a culture is developing. This is very positive for the learning environment for Trainee Interns and for the hospital generally. Infrastructure has improved. Jo Clark (RMO Co-ordinator) has been an invaluable resource providing student support and co-ordination for clinical teachers. Her cheerful and caring approach is widely appreciated.

The clinical attachments have worked well with clinical teachers becoming more confident in the academic requirements and routines. The skill base of teachers has improved, as has the range of teachers’ available, reducing vulnerability in some disciplines.

Students have in general achieved high levels of academic performance. However there have been some weaker students, which has tested systems for identifying and rectifying poor performance. This has proved successful, through early identification of problems and intensive remediation. We can be more confident that the needs of learners will be met in this peripheral site with teaching being delivered by busy clinicians with relatively little academic support.

During the year the issue of students travelling between the Hamilton and Rotorua teaching sites has surfaced as a problem. Waikato TIs no longer gain rheumatology experience at QE Hospital during the medicine run, although this continues for Rotorua students. 4th year locomotor medicine students have two full days of teaching at QEH during their three week placement. TIs travel between sites for assessments in psychiatry and medicine, and also for teaching in general practice and for the drug and alcohol seminar. Other learning opportunities are taken as available at Waikato and no specific issues have arisen.

A range of amazing and interesting elective experiences has been reported, with students travelling to the Indian subcontinent, USA, Europe and South America.

Run supervisors have received recognition of their work through honorary academic appointments as follows:

Anaesthetics:

Dr Martin Thomas, Dr Anthea Hatfield

Emergency Department:

Dr Mazen Shasha (hon clinical lecturer)

Medicine:

Dr Nic Crook

Obstetrics & Gynaecology:
Dr Deryck Pilkington

Paediatrics:

Dr Stephen Bradley, Dr Johan Morreau

Psychiatry:

Dr Shailesh Kumar

Radiology:

Dr Barbara Hochstein (0.1 tenths)

Surgery:

Dr David Vernon

Improvements for 2005:

During medicine and surgery attachments, students will assist the phlebotomists on their routine rounds. Instruction will be given during the first week of their attachment.

Te Hauora Maori learning domain is being incorporated into training for the TI year, with involvement of the Maori Health Team at Rotorua hospital (Te whakaruruhau). Four workshops are planned during the year, at which students will bring clinical experiences for discussion where cultural issues are relevant. A prize will be awarded at the end of the year based on a submitted case history.

Further academic appointments are anticipated to recognise the hard work of clinical teachers. Greater support for teachers is also planned from the clinical school, assisting the interface with departments.

Seven of this year’s trainee interns have decided to remain in Rotorua for their house officer post, and several of the original cohort, now PGY1, will stay on for a second year. This is testament to the high quality of clinical experience and teaching available in Rotorua. We anticipate another very good year in 2005.

4.
Teaching and Research Staff:

Academic Appointments during 2004

a) Professor of Psychiatry – 0.5 academic and 0.4 clinical. Professor Graham Mellsop will begin his duties in December. Besides research and teaching duties, one of his roles will be to have a wide regional view and work with other Midland DHB staff, and in particular produce research in service models. This is a long awaited appointment, and was discussed in the early stages of the WCS existence, so it is pleasing to see the vision come to fruition.

b) Senior Lecturer Psychiatry – Wayne deBeer has been working at 0.2 and this has now been extended to an extra 0.4 as apart of the Psychiatric Academic Unit. The extra tenths will start January 2005.

c) Senior Research Fellow – Dr John Smith was appointed in March and is working with the David Simmons diabetes research group.

d) Research Fellow – Epidemiology – Grace Joshy started in November and has an excellent background in biostatistics. She will be working with the David Simmons research group.

e) Honorary Clinical Associate Professor Appointments

Dr R Ramanathan has started as a Psychiatrist at Lakes Hospital and has been appointed as an Honorary Clinical Associate Professor. He has occupied a Professorial post at Bangalore University for over 20 years and is very interested in medical anthropology and cultural psychiatry. He will be starting in January 2005.

Dr S Kumar who has helped with the teaching at Rotorua for a long time now has been appointed as an Honorary Assoc Prof Psychiatry.

f) Honorary Senior Lecturer Appointments

Dr Askar Kukkady - Paediatric Surgery – Waikato

5.
Farewell – Gerard Haar (Research Fellow in Diabetes Research Group) has resigned but may continue in association with some of the research.

6.
Future Academic Development

a) Gerontology- money has been provided to set up a Professorial Academic Unit in Gerontology. The appointment process for a suitable person is still progressing. The whole of the “aged care” service is being reorganised into a seamless hospital/community department and the new building program will provide adequate rehabilitation beds for the first time ever. This is a very exciting time for the Waikato in this particular area of medicine. The academic unit will give academic rigour to the development of the service models. The overall program should be next to none within a few years. In addition, gerontology undergraduate students will be able to be accommodated.

b) Community Paediatrics – initial advertisements did not result in appropriate applicants for the Professorial position. The position has been left open and the position widened to include the possibility of an Associate Professor.

c) Professor of Primary Care and Head of Waikato Clinical School – this position has been advertised and a good applicant interviewed. Jack Havill is retiring and this person will replace him. ……………………………..

d) Undergraduate Teaching – particular areas where we remain under strength in academic tenths are Surgery, O&G and Emergency Medicine. Hopefully the new staffing plan for the faculty will address these needs in the future.

e) Rural Undergraduate Training – disappointingly, the 2004 budget process did not provide the expected money to set up a rural program. The present expectations are that money will be provided to undertake the program in 2006. If this happens, it is likely that Waikato will be the centre of the organisation for this and a Director of Rural Medicine etc will need to be appointed. The University is exploring links with Tauranga and Whakatane Hospitals, and it has been agreed that undergraduate training in these hospitals would be administered via the WCS as is the Lakes Hospital program.

f) Dermatology On–line Course – Amanda Oakley has been setting up the content of this. An Undergraduate Course has been finished and now various modules suitable for a Postgraduate Course are in progress. It has been difficult at times getting access to appropriate technical and other support.

7.
Administration

Raewyn Wooderson has had a very full and increasing role as Manager. She also fills the role of “student mother” and the students are always extremely appreciative of her efforts. She has been aided in the student support role by Kelly Hines who has been excellent. Unfortunately Kelly is now going to Australia, so we wish her well, but would like her to stay! Becks Gunn has had a very demanding and full role as Secretary for David Simmons. Rosina Marris joined us early 2004 and has been working mainly as the Waikato Postgraduate Secretary, but latterly has been doing more general duties. Again, her contributions have been excellent. The combination with the Waikato Postgraduate Society has been working out well. Jo Clark, has acted as student co-ordinator at Rotorua Hospital and her support has been much appreciated.

8.
Accommodation

Accommodation for 4th and 5th year students has been adequate, but we expect this to come under increasing pressure as some of the shifts necessary for the new building program gets underway. We have been using outside accommodation where necessary.

Staff and postgraduate student accommodation needs have been outlined and projected over the next five years. This information has been given to the WDHB planners as well as the University planners. In short it is obvious that we will need a secondary academic centre to supplement the present WCS. Our best projections state that we will need 45 desk spaces at one year, 79 at two years, and 153 at five years. Some of these are already about to be provided as the David Simmons group shifts to the base of the Hockin Wing to co-locate with the Diabetes Service.

9.
Clinical Skills and Simulation Centre

I wish to thank Rob Sinclair (Director) for his excellent work in the Centre as he has guided it in a rapidly growing phase.

Over 4,000 participants have now attended the various 320 sessions held at the Centre since opening in July 2002. The number of participants and sessions in the second full year of operation has almost doubled. These have been a mix of internal and external health professional groups, with sessions covering a wide range of disciplines and skills.

The reputation and positive profile of the Centre has grown regionally, nationally and even internationally. We have attracted most of the ‘franchised’ courses here such as EMST, APLS, TNCC, ACLS etc, as well as developing our own niche workshops with some innovative input from some of our key Waikato specialists. In addition, we run regular generic resuscitation skills and simulation sessions and a host of in-house clinical skills teaching workshops. These are tailored for both undergraduate and postgraduate groups and involve most of the WDHB departments and all levels of undergraduate medical students based at the Waikato Clinical School.

Almost all of the original goals and expectations have been met or exceeded. The Centre is being well utilised and supported internally, and also by an increasing number of external ‘commercial’ participants accessing our courses.

Funding and Revenue

Total operating revenue from courses in the last financial year to June 2004 exceeded $137,000 from a conservative budget forecast of only $10,400. This does yet exceed the costs including the salary of the Director; rent paid by the University, and ongoing operating and instructor costs. We have looked for opportunities to provide workshops for GPs, practice nurses and other community health provider groups, and continue to work collaboratively with the Waikato Post Graduate Medical Society, Institute of Rural Health, the new PHOs and the various medical education colleges and other key health funders.

In addition, a very successful three-day Clinical Skills and Simulation Conference held in April attracted over 135 national and international delegates, which resulted in a $20,000 surplus that was transferred to the Skills Centre Trust Fund for equipment improvements.

Skills Trust Fund

Currently there is approximately $40,000 in the Clinical Skills Trust Fund for capital purchases. This has been gained from direct fundraising and needs to be increased to enable future equipment purchases and replacements.

The Waikato Heart Trust generously donated $18,000 to the Centre recently, as well as committing $20,000 each year for the next three years. This is to be applied to subsidise access and assist with providing resuscitation education for external rural and community-based participants.

Activity - Main Highlights

Trainee Interns & 4th and 5th year undergraduates

· The second two-day TI ACLS course was run in late August with 100% pass rate on first attempt - (first time this has occurred)
· A number of Trainee Interns are continuing to attend the “Survival Skills for New Doctors” that is run each month for the first year house surgeons.

· It is encouraging to see the 4th and 5th year students pro-actively using the skills centre for a number of informal skills sessions with the help of some of the keen registrars willing to share their knowledge.
· Tonia Nicholson (ED) and Hugh Douglas (Anaesthetics) are regularly utilising the centre for the 4th and 5th year medical students for skills acquisition and exposure to simulation exercises. The undergraduate students are also invited to attend the registrar and regular postgraduate simulation sessions held by ED and Anaesthetics.

Postgraduate Education

· Resuscitation (ACLS) – these Level 4-7 CORE NZRC courses continue to be conducted for both internal and external health professional groups. These included PGY1s, GPs and practice nurses, specialty unit nursing staff, paramedics and a few consultants. A couple of sessions are being developed for dentists and dermatologists.
A comprehensive proposal has been prepared for the WDHB and the reconstituted HW Resuscitation Committee for the delivery of resuscitation education for a wider group of medical and nursing staff to meet compliance and validation requirements. A proposal and recommendation from the Resuscitation Committee was put forward to the Clinical Advisory Board in late October that met with their approval. The proposal is now going to the Executive Group for their consideration. If accepted, this will mean an increase in resuscitation education courses through the Centre, resulting in improved quality generic resuscitation education for staff plus a more robust system to meet compliance requirements.

· Minor Surgery Skills workshop for GPs – after the successful course in June, Pinnacle Health have requested a further three minor surgery workshops over the next year. The first of these is planned for Saturday December 4th 2004. The main purpose of these workshops is to encourage GPs to undertake more minor ‘plastic’ surgery to avoid patients needing to be referred to hospital with consequent delays in their treatment. We will again engage Thodur Vasudevan and Adam Bialostocki to conduct these sessions, assisted by four registrars.

· The second Early Management of Severe Trauma (EMST) course for the year took place in early September and proved very successful.

· A Primary Response Workshop for GPs was held with 25 GPs from across the region attending. This workshop was well received and dealt with the assessment and early management of a range of emergencies in the Primary Care setting.

· Wellington School of Medicine held a two-day postgraduate resuscitation skills course at the school in late September. These have been previously run at the Wellington Skills Centre.

· Theatre nurses conducted an Introduction to Laparoscopy course in August.

· The first Advanced Paediatric Life Support (APLS) course was held over three days after Labour weekend. This proved very successful with plans now to have at least one each year (transferred from Auckland). More than half of the 24 participants on this course were from Waikato - this was one of the main motivations for attracting the course at the school - to improve access and affordability for our local people.

· A joint pain and aspiration workshop for GPs was held on October 21st.

Finally, as a result of decisions made at our recent clinical skills and simulation conference, the school has been successful in forming a NZ Association for Simulation in Healthcare (NZASH). Key aims will be to provide a forum and support for coordination and collaboration with clinical skills and simulation education activities, including research and curricula.

Future

In respect of the Centre, it is timely to review how we have develop. What the key aims for the future should be. How we can maximise the centre and its associated personnel to better assist with some of the overall strategies of the WDHB and the WCS and specifically the clinical education and professional development opportunities for staff and students.

10.
Open Day

A successful Open Day was held in September with a focus on ‘Careers in Health’, with the main target audience being senior school students thinking about their future job options. The WDHB departments put on some excellent displays and there were plenty of interactive clinical demonstrations in the Clinical Skills and Simulation Centre to provide great interest. Researchers from the WCS, the Postgraduate Research Foundation and the DHB also displayed a series of posters. Next year, it is planned to broaden those invited to include at least intermediate pupils. The feedback from the public and schools was encouraging.

11. Committees of the Waikato Clinical School

Although the WCS is part of the wider Faculty, there are many things which have to be arranged and done locally. To allow proper participation in this there are a group of committees and regular meetings:

a) WCS Executive – consists of Head and Deputy Head of WCS, Manager, the Co-ordinators or representatives of various discipline teaching, Professors, Chairman of Education Focus Group and Co-ordinator of the CSSC. All major considerations are discussed at this group and they set strategic directions and have input into major operational problems. The WCS Executive meets every second month.

b) WCS Faculty Meetings – twice a year all the academic staff are invited to a general Faculty meeting where everybody has a chance for input. This is also a good forum for visiting staff such as the Chairperson of the Program Directorate or Phase Co-ordinators to attend. Phillipa Poole, Joan Ready and Iain Martin have all attended these at various times.

c)
Education Focus Group – chaired by Dr Rathan Subramanium, this has been very active – membership is voluntary and has included a group doing study in education. This meets bi-monthly and organises the “training of the teachers” seminars.

d) Clinical Skills Advisory Committee – this is a representative group from both the WCS and the WDHB which oversees the running of the Clinical Skills and Simulation Centre, making suggestions and approving strategy.
12. Medical Education Committee Annual Report 2004 – Chairman Rathan Subramanium

Membership:

Dr Rathan Subramaniam (Chair), Assoc. Prof. Jack Havill, Mr Vasudevan, Dr Steven Lillis, Dr Noel Manikkam, Dr Udaya Samarakkody, Dr Nic Crook, Dr. Hugh Douglas and Kathy Shaw.

Workshops:

There were five workshops held in 2004: Small Group Learning workshop (facilitated by Dr Noel Manikkam and Dr Rathan Subramaniam), Power Point workshop (facilitated by Dr Steven Lillis), Auckland University electronic library access workshop for staff (facilitated by Lorraine Neilson), Assessment & evaluation workshop (facilitated by Dr Noel Manikkam) and an information session on post graduate courses within the University facilitated by Prof Noel Dawson.

A survey among the staff was carried out to decide the appropriate topics for 2006.

Trainee Intern Prizes:

Discussion on establishing the Paediatrics, Psychiatry, and Obstetrics & Gynaecology prizes at Waikato Clinical School are continuing within the respective departments.

The General Practice prize is now sponsored by Pinnacle and will be known as the Pinnacle General Practice Prize ($1500). The faculty of General practice is considering setting up a research prize.

Postgraduate Education Scholarships:

Dr Hugh Douglas, was awarded the Faculty of Medical and Health Sciences Postgraduate Education Scholarship for 2004.

Mentoring Program:
Three students were mentored this year by Dr Noel Manikkam, Dr Steven Lillis and Dr Udaya Samarakkody.

ANZAME Meeting:

The committee unanimously decided that it would be great benefit to bring the ANZAME Scientific Meeting to Hamilton in the future. Further planning and actions are to be taken on this during 2006.
13. Nursing

The academic year has been very busy with the introduction of a new CTA funded programme into the Waikato Clinical School as well as running our papers for post graduate certificates. The programme is being run in conjunction with the New Zealand Institute of Rural Health and will have 60 students enrolled in 2005. There has been huge interest in this programme as it is specifically focused on developing rural nurses into potential nurse practitioners.

The Team
We have three registered nurses working for Auckland University based here at the clinical school.

Kathy Shaw works 0.2 as the programme advisor for clinical postgraduate papers offered on site.

Mark Smith co-ordinates Mental Health Nursing papers offered at Waikato and Auckland Campus too.

Dr Joyce Hendricks works 0.5 fte for The New Zealand Institute of Rural Health and 0.5 fte for Auckland University co-ordinating the rural nurse post graduate diploma programme.

Papers run in 2004
704 Applied Science for Registered Nurses.

720 Evidence Based Practice

708 Community and primary health care

705 Health Assessment

708 and 705 are predominately for the rural nursing students although we do have outside enrolment for this too. Enrolments have been high this year about 70 students enrolled in all papers.

Rural Health Nurse Practitioner Programme

There are currently 20 registered nurses involved in this programme running over the next two years. They have come from throughout the country and as far away as the Chatham Islands. This is a programme funded by the CTA and prepares Registered Nurses to become Nurse Practitioners in rural settings.

Mental Health

This area continues to grow with an increasing number of students enrolled each year. Mark teaches in papers both here at the Waikato Clinical School and in Auckland also. Below is a list of the papers offered this year:

Nursing 751 Advanced Mental Health Nursing Practice

Nursing 752 Narrative Case Studies

Nursing 750 Social Context of Mental Health Nursing

Nursing 757 Evidenced Based case Studies
14.
Waikato Medical Research Foundation

One of the strategic aims is that “the WCS will facilitate contact with local research funding agencies and help them to increase their funding reserves”. The WCS has always had a close co-operative relationship with the Waikato Medical Research Foundation. This body has funded, over a number of years, a lot of grants to our local researchers. This year we have instituted a shared secretary (Rose Marris) placed within the WCS environment, some notice board space, storage space, shared time and space in “open days” for the public, and we have accommodated Board and Scientific Committee meetings as appropriate. The Research Foundation has embarked on a new and larger fund raising campaign and this should ultimately be of a major advantage to our researchers. The joint employment relationship has been working well.

15. Prizes and Awards 2004

Amersham Health Trainee Intern Prize Radiology – ($1000).

This prize is given to the person who gains most marks in a Radiology OSCE. Sharen McFlinn, representative from Nycomed Amersham, presented the prize. The winner for 2004 was L’Ondine Tukuitonga.

Medlab Hamilton Trainee Intern Prize for Diligence and Distinction –This prize is given for overall excellence across all disciplines. It has been generously donated by Medlab Hamilton since 1995. Sarah Clarke was the winner for 2004.

Ellis Dick Trainee Intern Prize in Surgery – ($500 each).

Mr Dick is a retired surgeon from Waikato Hospital and has generously set up a base fund of $25,000 for provision of this prize. Mr Dick died this year, but his son and daughter were able to present the prize in person. The award was shared between Paul Conaglen and Tien Huey Lim.

Trainee Intern Prize in General Practice – ($1500).

Decided by a combination of a short examination and regular assessments, this prize is funded by Pinnacle. Brett Anderson (CEO) presented the prize. The winner was Tiffany Suk.

Peter Rothwell Clinical Teacher Award – ($500).

This prize was set up on the retirement of Dr Rothwell. Mr David Clews was nominated by staff and students from Rotorua and Waikato, and our thanks go to him for an excellent year of teaching.

Rotorua Award for General Excellence – The Senior Medical Staff committee donated $1000 to set up an annual prize for the overall best student, taking into account academic performance, personal qualities and general factors including cultural issues. An honour board will be placed in the main conference room. The award has no monetary value at this stage. Sarah Clarke was the winner for 2004. Jade Tomaka was the foundation recipient in 2003.

Rotorua Award for Best Clinical Teacher – set up by the Senior Medical Staff committee in a similar way to the student award. Dr Nic Crook was the foundation recipient. Dr Mazen Sahsha was the 2004 recipient.

16. Appreciation

Our thanks go to the many clinical staff who have taught our students over 2004. Time has been given freely and enthusiastically and we are very grateful for the commitment and expertise shown.

I would also like to express our appreciation for the help and support we have had from Dean Peter Smith, Joan Ready, Iain Martin, Phillipa Poole, the Academic Heads and others from within the larger Faculty.

In particular, I would like to thank Associate Professor Peter Jones who is Deputy Head of the WCS and has been very supportive and visionary. Also I wish to acknowledge the excellent contribution made by Peter Stokes over many years towards 4th year medical teaching.

As I retire at the end of this year, I wish to personally thank my colleagues and our excellent staff for all the support and help provided, and wish them well for the future. I see a bright future for medical, nursing and pharmacy education at Waikato, Rotorua and other hospitals across the middle of the North Island. Go well.

Jack Havill

Head, Waikato Clinical School

II. RESEARCH PUBLICATIONS / PRESENTATIONS

JOHN BARNARD

Publications in Refereed Journals / Books/ Chapters

Clark J, Voss L, Barnard J, Sleigh J. Implicit memory formation in sedated ICU patients after cardiac surgery. BJA 2003; 91(6):810-4

Miller A, Sleigh J, Barnard J, Steyn-Ross D. Does the bispectral analysis of the EEG add anything but complexity. BJA 2004;92(1):8-13

Sleigh J, Barnard J. Entropy is blind to nitrous oxide. Can we see why? (editorial) BJA 2004; 92(2):159-61

Publications in 2003 but not recorded in the 2003 Annual Report.

Singham S, Voss L, Barnard J, Sleigh J. Nocioceptive and anaesthetic-induced changes in pulse transit time during general anaesthesia. BJA 2003;91(5):662-6.

Free and invited papers at conferences and research seminars

ANZCA ASM, Hobart 3 - 6 May 2003, “From the EEG it is easier to tell what anaesthetic agent is being used than whether the subject is sheep or human”

NZ Pain Society Meeting, New Plymouth April 15 -18 2004,

“ROPI by name and ropey by nature” A reflection on the current use and place of pethidine in pain management. (invited)

ANZCA ASM, Perth 1 - 5 May 2004, “Anaesthesia, Sleep, and the EEG” A discussion about the effect of anaesthesia on the EEG related to sleep EEG changes and the utility of monitors of awareness based on the EEG. (invited)

A Tribute to Hugh Spencer, Hamilton 29 October 2004, “Vintage Epidural analgesia” An evidence based discussion about epidural analgesic chemotherapy. (invited)
Research projects underway

Voss L, Ludbrook G, Grant S, Sleigh J, Barnard J. Paroxysmal epileptiform discharge: A comparison of the effects of desflurane, sevoflurane, isoflurane and enflurane in sheep. Submitted Anesthesiology 2004

Voss L, Young B, Barnard J, Sleigh J. Differential anaesthetic effects following microinjection of thiopentone and propofol into the pons of adult rats. Submitted Anaesthesia & Intensive Care 2004

EEG independent component and evoked potential analysis during sensory activation in chronic pain subjects. This is an ongoing project. In 2003 we recorded EEG activity during painful stimulation in normal volunteers, we are now collecting EEG data from chronic pain subjects. A 2004/2005 Summer Student will help the analysis of this data.

The effect of halothane anaesthesia on the bioluminescence of the NZ glow-worm.

Validation of bench-top device to measure blood propofol concentrations

Investigation into the effects of small interfering RNA molecules directed against tetrodotoxin resistant Na channels on neuropathic pain in the rat. Project to start in 2005
TONY CECIRE

Free and invited papers at conferences and research seminars Animal models of cholesteatoma. Cholesteatoma and Mastoid Surgery. 8th International Congress. The Hague. Holland. June 24, 2004.

 Research awards and scholarships.

Summer studentship 2003‑2004: Are the epithelial cells of the middle ear migratory?

Research projects underway.

Further characterisation of middle ear mucosas and its similarities to lung epithelium. We are looking at setting up a masters project for a science student for 2005.

NIC CROOK

Free and invited papers at conferences and research seminars

Crook NJK “MODY in a Maori Whanau in New Zealand” NZSSD 2004

Research projects underway

1. Te Wai O Rona – Diabetes Prevention Strategy

2. MOH/HRC funded study aiming to reduce the incidence of new type 2 diabetes in Maori across Lakes and Waikato districts by 30%.

3. Te Wai O Rona – Mother and Baby study

4. Assessing the impact of the adipo-insular axis on foetal growth in Maori, and establishing a cohort for long-term investigation of the effect of foeto-maternal nutrition on insulin resistance and health.

5. Impact of a Healthy Environment on Patients with Newly Diagnosed Type 2 Diabetes.

6. Nested sub-study in TWOR-DPS looking at the effect of the changes in diabetes control resulting from the environmental and whanau interventions for patients with newly diagnosed type 2 diabetes as a result of the screening process for the study.
PETER DEAN

Publications in Refereed Journals / Books/ Chapters

Child homicide and infanticide in New Zealand. International Journal of Law and Psychiatry. 2004. 27:339-348

Free and invited papers at conferences and research seminars

(Presented above paper at XXVIIth International Congress on Law and Mental Health, held July 7-12 2002 in Amsterdam)

GERARD DEVLIN

Publications in Refereed Journals / Books/ Chapters

Spatially and Temporally Distinct Expression of Fibroblast Connexins after Sheep Ventricular Infarction

Patrizia Camelliti, Gerard P Devlin, Kenneth G Matthews, Peter Kohl & Colin R Green . Cardiovasc Res. 2004 May 1;62(2):415-25.

Cardiac IGF-I Manipulation By Growth Hormone Following Myocardial

Infarction. Matthews, K.G., Devlin, G.P., Stuart, S.P., Conaglen, J.V. & Bass, J.J.

Growth Horm IGF Res. 2004 Jun;14(3):251-60.
Management of Unstable Angina and Non ST-Elevation Myocardial Infarction :Do Cardiologists do it Better ? A Comparison of Secondary and Tertiary Centre Management in New Zealand. P Conaglen, C Sebastian, C Jayaraman, A Abraham, V Raghavan, G Devlin. N Z Med J. 2004 May 21;117(1194) .

Management of patients admitted with an Acute Coronary Syndrome in New Zealand: results of a comprehensive nationwide audit

Chris Ellis, Greg Gamble, John French, Gerard Devlin, Philip Matsis, John Elliott, Stewart Mann, Michael Williams, Harvey White (For the New Zealand Acute Coronary Syndromes [NZACS] Audit Group) .NZMJ.2004 July 09;117(1197).

Acute Coronary Syndrome patients in New Zealand receive less invasive management when admitted to hospitals without invasive facilities

Chris Ellis, Gerard Devlin, Philip Matsis, John Elliott, Michael Willliams, Greg Gamble, Stewart Mann, John French, Harvey White (For the New Zealand Acute Coronary Syndromes [NZACS] Audit Group). NZMJ.2004 July 09;117(1197).

Atrial Fibrillation,Stroke and anticoagulant use : Chandra Jayaraman, Raewyn Fisher, Paul Friedman and Gerard Devlin. Heart Lung and Circulation 2004;13:252-255..

Published abstracts in refereed journals

Cardiac Society of Australia and New Zealand 2004:

Heart Lung and Circulation 2004;13:217-234.

Coronary Disease in Women is Different from That in Men with Acute Coronary Syndromes: Insights from The Global Registry of Acute Coronary Events (GRACE).

GP Devlin, S Dey ,W Klein ,MD Flather ,N Gowda, KA Eagle,D Brieger for the GRACE Investigators.

Management and Outcome of Non-High Risk Patients presenting with Acute Coronary Syndromes in a Multinational Observational Registry. GP Devlin,SC Heald, JM Elliott ,D Brieger for the GRACE Investigators.

Marked Variation in Troponin Assays and Use in New Zealand. CJ Ellis ,JK French,

 G Devlin, JM Elliott,P Matsis, M Williams ,S Mann ,GD Gamble ,HD White for the NZACS Group.

Out of Hours Primary Angioplasty-Impact on Treatment Delays. CNunn H Charleson, G Devlin, HMc Alister ,S Heald ,C Sebatian.
Acute Protein Administration,but not Gene Therapy with Mechano-Growth Factor (MGF) reduces the Severity of Myocardial Infarction. CD McMahon,GP Devlin,KG Mathews,PH Goldspink,SY Yang ,SKS Srai,B Ramesh,JV Conaglen,JJ Bass. G Goldspink.

Heart Failure Management in Waikato Hospital 1999-2003.

CE Callagher,RA Fisher ,GP Devlin.

Ethnic Differences in Heart Failure : Waikato Hospital ,1999-2003.

RA Fisher,CE Callagher ,GP Devlin.

European Cardiac Society Annual Scientific meeting:

Mechano-Growth Factor (MGF) Reduces Ischaemic Injury after Myocardial Infarction. GP Devlin ,CD McMahon,KG Mathews,PH Goldspink,SY Yang ,SKS Srai,B Ramesh,JV Conaglen,JJ Bass. G Goldspink.

Research awards and scholarships

Waikato Medical Research Foundation Recipient 2004

Research projects underway (simple description in few lines each)

Basic Animal research:

Ongoing work with growth-factors and gene-transfer in acute infarct model.

Clinical Research

Local PI in numerous multi-centre trials

These include OAT, TOSCA II, CHABLAIS, ACUITY, OASIS VI, DESTINY,

A-F TRIAL, EXTRACT, GRACE

Local “In-house” research projects include

Asymptomatic Heart Murmur project

Development of Heart Failure manuscript from Registry

Prospective project to assess BNP/Doppler value in diastolic function

THEO GREGOR
Publications in 2003 but not recorded in the 2003 Annual Report.

Cornu, AS, Vlantis AC, Elliot H & Gregor RT. Voice rehabilitation after laryngectomy with the Provox(prosthesis in South Africa. J Laryngol Otol. 117(1): 56-9. January 2003.

Vlantis AC, Gregor RT, Elliot H, Oudes M. Conversion from a non-indwelling to a Provox(2 indwelling voice prosthesis for speech rehabilitation: comparison of voice quality and patient preference. J. Laryngol. Otol. 117: 815-820, October 2003.

Free and invited papers at conferences and research seminars
1. February 8-15, 2003. Sisson International Head & Neck Workshop, Vail Colorado. Member of Faculty. (24 credit hours –Invited)

2. March 13-15, 2003. Temporal bone course and otoneurology update: Clincal skills laboratory, Waikato Clinical School, Waikato Hospital, Hamilton New Zealand. (Convenor.) (24 credit hours, RACS CME) Invited

3. April11, 2003, Guest speaker, Tauranga Hospital Study afternoon. Speech rehabilitation with Provox in laryngectomy patients. Tauranga Hospital, New Zealand. (4 hours) (Invited)

4. 23 May, 2003. Northern Regional Academic Seminar, (Convenor and speaker) Bryant education centre, Waikato Hospital, New Zealand (3 hours)

5. October 23-25, 2003. 3rd practical Otology/Neurotology Update. University of Toronto, Toronto, and Niagara, Ontario, Canada. (10 category credits, AMA, 10 hours, Canada, RCPSC) (Invited)

6. 3-5th November 2004. NZ Society of Otolaryngology/Head & Neck Surgery, Auckland. The value of Ultrasound in the Head and Neck (Invited)

7. 11th to 13th November 2004. Australia NZ Society of Head and Neck Oncology, Adelaide. Tumours of the external auditory canal, and The management of the stoma after laryngectomy. (Invited)

Research projects underway

1. Randomised Phase 3 Trial: Intra arterial Chemoradiation versus intra-venous Chemoradiation. Main centre – Amsterdam. Trial closed October 2004.

2. Randomised trial: Laser surgery versus radiation for early laryngeal carcinoma. Ethics approval pending final application. Intended to start in 2005. Main Centre: Brisbane.

ALAN DOUBE

Publications in Refereed Journals / Books/ Chapters

Story P Doube A. A case of human poisoning by salinomycin, an agricultural antibiotic. NZ Med J 2004. Mar12;117[1190]

PETER JONES

Publications in Refereed Journals / Books/ Chapters

Kaltwasser JP, Nash P, Gladman, D, Rosen CF, Behrens F, Jones PBB, Wollenhaupt J, Falk, F & Mease, P (2004). Efficacy and Safety of Leflunomide in the treatment of psoriatic arthritis: a multinational, double-blind, randomized, placebo-controlled clinical trial. Arthritis & Rheumatism 50:1939-50.
Publications in press

Jones PBB, Lynskey NV & Alexander C (2004) Idiopathic osteoarthritis and Contracture. Causal Implications. Annals of the Rheumatic Diseases in press
Other publications

Recommendations for using Arava in the clinical management

of rheumatoid arthritis. Recommendations of an expert consensus panel, sponsored by Aventis Pharma Pty Australia

Jones PBB (2004) How to Treat: Gout. NZ Doctor, March 2004,

Publications in 2003 but not recorded in the 2003 Annual Report.

Jones PBB (2003) Rheumatic diseases and their treatment today. Pharmacy Today

Published abstracts in refereed journals

Jones PBB, Bridson C & Oakley, A (2003) Procollagen III N-telopeptide as a marker of liver injury in patients on methotrexate for rheumatoid arthritis or psoriasis. NZ Medical Journal. 116: 1187.
Jones PBB Idiopathic osteoarthritis, contracture and cause. The unused arc/synovial stasis hypothesis. NZ Medical Journal in press
Swift T & Jones PBB (2004) Screening for Deep Venous Thrombosis Using Digital Photoplethysmography Following Hip or Knee Arthroplasty. NZ Medical Journal in press.

Free and invited papers at conferences and research seminars (if invited, put “invited” after reference)

New Perspectives on the Management of Arthritic Conditions (Invited), Malaysian Medical Association Conference ‘Clinical Management of Pain’, Penang, Malaysia March 2004

Update on New Clinical Studies of Leflunomide (Invited), Australian Rheumatology Association Annual Scientific Meeting, Cairns, Australia, May 2004

Critical Attributes of an Effective Pain Reliever (invited), Asia Pacific League of Associations of Rheumatology (APLAR) Congress, Jeju, South Korea, September 2004

Research awards and scholarships

Summer studentship, QE Community Trust

Other media – CDs, videos developed for teaching or research

New perspectives on the management of arthritic conditions, CD developed with an educational grant from Merck Sharp and Dohme Malaysia, for general practitioner CME

Research projects underway (simple description in few lines each)

Long term safety and efficacy of etoricoxib in osteoarthritis (MEDAL). A multicentre cardiovascular and gastrointestinal outcomes study. Sponsor: Merck Sharp and Dohme

Long term safety and efficacy of etoricoxib in rheumatoid arthritis (EDGE II) A multicentre cardiovascular and gastrointestinal outcomes study. Sponsor: Merck Sharp and Dohme

Efficacy and safety of lumaricoxib in osteoarthritis. A phase 3 clinical trial, sponsor Novartis

Long term efficacy and safety of arzoxifene in osteoporosis and osteopaenia. A phase 3 outcomes study looking at bone mineral density, fracture rates, and incidence of breast cancer and uterine bleeding. Sponsor: Eli Lilly

Efficacy and safety of an oral CCR2 antagonist as a disease modifying drug in rheumatoid arthritis. A phase 2 clinical trial, sponsor Merck Sharp and Dohme.

Efficacy and safety of Medi552, a subcutaneous biological disease modifying drug targeting Integrin V, in rheumatoid arthritis. A phase 2 clinical trial, sponsor MedImmune.

Validity and clinical utility of the QE Health scale. A study of a new holistic measure of health developed at QE Hospital as part of an investigation of spirituality as a determinant of health outcome in people with disability. Funded by a grant from the QE Community Trust

Long term outcome of patients treated with leflunomide in New Zealand. A prospective audit with collaboration from members of the New Zealand Rheumatology Association

The genetic causes of gout in NZ Maori. A collaborative research project with Dr Tony Merriman, geneticist, University of Otago and A/Prof Peter Gow, Middlemore Hospital (University of Auckland).

Genetic studies in patients with rheumatoid arthritis. Collaborative research with Dr Tony Merriman, geneticist, University of Otago.

Efficacy of zoledronic acid in psoriatic arthritis. Collaborative research with A/prof Fiona McQueen, University of Auckland (Auckland Hospital)

Use of anti-CCP antibodies to define rheumatoid arthritis vs psoriatic arthritis. Collaborative study with Dr W Taylor, Wellington.

Long term outcome of multidisciplinary rehabilitation for fibromyalgia syndrome.

Usefulness and validity of digital photoplethysmography as a screening tool for deep vein thrombosis following hip or knee Arthroplasty. Research project undertaken by Masters of Nursing student T Robinson (aka T Swift)

IAN KENNEDY

Publication in peer reviewed journal
Leonard, R.; Lind, M.; Twelves, C.; Coleman, R.; van Belle, S.; Wilson, C.; Ledermann, J.; Kennedy, I.; Barrett, P‑L.; Perren, T.; Verrill, M.; Cameron, D.; Foster, E.; Yellowlees, A., and Crown, J: Conventional adjuvant chemotherapy versus single‑cycle, autograft‑supported, high‑dose, late‑intensification chemotherapy in high‑risk breast cancer patients: A randomized trial. Journal Of The National Cancer Institute, 96,(14):1076‑1083. 2004

Research projects underway

An Open‑Label Randomised, Phase 3 Clinical Trial of ABX‑EGF plus Best Supportive Care versus Best Supportive Care in Subjects with Metastatic Colorectal Cancer ABX‑EGF

NOEL KARALUS

Publications in Refereed Journals / Books/ Chapters

R Laing, C Coles, S Chambers, C Frampton, L Jennings, N Kauralus, G Mills, GI Town. Community aquired pneumonia: influence of management practices on length of hospital stay. Internal medicine Journal; 34: 91-97

Research projects underway (simple description in few lines each)

Prospective audit of pulmonary embolism diagnosis with R Subramanium et al.

STEVEN LILLIS

Publications in Refereed Journals / Books/ Chapters

Lillis S. What is good general practice? Three different views. NZFP 31; 78 – 83 2004
Publications in press (ie accepted for publication)

Lillis S. Quality in general practice and involvement in teaching, is there a correlation? NZFP in press
Published abstracts in refereed journals

Simmons D, Haar J, Lillis S, Swann J. Differing perceptions of barriers to diabetes care among medical, nursing and other health staff in secondary health services in the Waikato. Proceedings of the Waikato Clinical School Research Seminar. NZMJ 117(1194)

Haar J, Simmons D, Lillis S, Swann J. Exploring satisfaction and worries of Maori people with diabetes in the Waikato Region. Proceedings of the Waikato Clinical School Research Seminar. NZMJ 117(1194)
Free and invited papers at conferences and research seminars (if invited, put “invited” after reference)

Quality in four part harmony. Presentation at the Quality in Practice conference, Brisbane, Australia

Research awards and scholarships

Peter Rothwell award for excellence in clinical teaching

Other media – CDs, videos developed for teaching or research

‘Communication in General Practice’ DVD developed for the R.N.Z.C.G.P.

Research projects underway (simple description in few lines each)

1. Barriers to Diabetes Care. This survey examines barriers to accessing care in diabetes from the perspectives of both those suffering from diabetes and health care providers in primary and secondary settings. Researchers include Prof. David Simmons, Dr Steven Lillis, Dr Jarrod Haar, Judith Swann.

2. Impact of an integrated approach to diabetes care: a controlled study. This study will examine the effects of intensive diabetes care at a community level in improving diabetes outcomes. Researchers include Prof. David Simmons, Dr Peter Dunn, Dr Jarrod Haar, Dr. Steven Lillis, Dr John F Smith, Wayne Johnstone and Suzie Whitcombe.
3. Implementing significant event reporting in general practice. This qualitative study examined the perceived difficulties in implementing significant event reporting in the primary care setting.
4. Key success indicators for general practices. This study examines factors that lead to high or low performance on objective criteria using the diabetes ‘get checked’ data.
NOEL MANIKKAM

Publications in refereed journals:

Wallace A, Manikkam N, Maxwell F. Seizures and a hiccup in the diagnosis. Journal of Paediatrics and Child Health. 2005;

Free and invited papers at conferences and research seminars

Wallace A, Manikkam N. Meningococcal Misconceptions: Do Medical Personnel understand terminolgy related to Meningococcal Disease and meningitis? 15th ESPNIC Medical and Nursing Annual Congress, London 2004

KENNETH MATTHEWS

Waikato Cardio-Endocrine Research Group

Publications in Refereed Journals

Matthews, K.G., Devlin, G.P., Stuart, S.P., Conaglen, J.V. & Bass, J.J. 2004 Cardiac IGF-I manipulation by growth hormone following myocardial infarction. Growth Hormone and IGF Research 14(3) 251-260

Patrizia Camelliti, Gerard P Devlin, Kenneth G Matthews, Peter Kohl & Colin R Green 2004 Spatially and temporally distinct expression of fibroblast connexins after sheep ventricular infarction. Cardiovascular Research 62 415-425

 Free and invited papers at conferences

McMahon, C.D., Devlin, G.P., Matthews, K.G., Goldspink, P.H., Yang, S.Y., Srai, S.K., Ramesh, B., Conaglen, J.V., Bass, J.J. & Goldspink, G. Mechano-growth factor (MGF), but not mature IGF-I, reduces the severity of myocardial infarction. The Cardiac Society of Australia and New Zealand, Waikato Region Annual Scientific Meeting, Lake Taupo, June 2004

McMahon, C.D., Devlin, G.P., Matthews, K.G., Goldspink, P.H., Yang, S.Y., Conaglen, J.V., Bass, J.J. & Goldspink, G. Mechano-growth factor reduces ischemic injury after myocardial infarction. European Society of Cardiology Congress, Munich, August 2004.

McMahon, C.D., Devlin, G.P., Matthews, K.G., Goldspink, P.H., Yang, S.Y., Srai, S.K., Ramesh, B., Conaglen, J.V., Bass, J.J. & Goldspink, G. Acute protein administration, but not gene therapy, with mechano-growth factor (MGF) reduces the severity of myocardial infarction. XVIII World Congress International Society for Heart Research and the 52nd Annual Scientific Meeting of the Cardiac Society of Australia & New Zealand, Brisbane, August 2004.
Hansen JC, Desei A, Yang SY, Matthews KG, McMahon CD, Devlin GP, Goldspink G, Goldspink PH. A locally expressed splice variant of IGF-I reduces ischemic injury after myocardial infarction by inhibiting apoptosis. American Heart Association Scientific Sessions, New Orleans, November 2004

 Research awards and scholarships

Waikato Medical Research Foundation

 $22,000

 Research projects underway
An investigation into the efficacy of mechano-growth factor, a splice variant of insulin-like growth factor I, in reducing the loss cardiac muscle tissue in acute myocardial infarction. Investigators Associate Professor John Conaglen and Dr Gerry Devlin of the WCS and Drs Chris McMahon and Ken Matthews at AgResearch, Ruakura.

AMANDA OAKLEY

Publications in Refereed Journals / Books/ Chapters

Stanway A, Oakley A, Rademaker M, Duffill M. Audit of acute referrals to the Department of Dermatology at Waikato Hospital: comparison with national access criteria for first specialist appointment New Zealand Medical Journal 2004; 117: 23 April 2004
Oakley A, Rennie M. A retrospective review of teledermatology in the Waikato 1997-2002. Aust J Dermatol. 2004; 45: 23-28 (in press last year)

Oakley Amanda; Dermoscopy and the diagnosis of melanoma. NZ Family Practitioner, Oct 2004

Publications in press (ie accepted for publication)

Oakley A, NG S. Grzybowski's generalized eruptive keratoacanthoma: remission with cyclophosphamide. Aust J Dermatol 2005 (in press)

Oakley A. Online drug information for dermatology patients. Dermatology Drugs, Technology issue (in press)

Other publications (letters, un-refereed papers, contributions to non medical publications)

Oakley A: Atopic dermatitis NZ Pharmacy December 2004 [in press]

Oakley A; Dermatitis of lower legs NZ Pharmacy November 2004

Oakley A; Acute facial rashes. NZ Pharmacy October 2004

Oakley A; The scaling scalp. NZ Pharmacy September 2004

Oakley A; Hand dermatitis. NZ Pharmacy June 2004

Oakley A; Itch NZ Pharmacy May 2004

Oakley A; Dermatological Quizzes for New Ethicals Journal Feb, March 2004
Free and invited papers at conferences and research seminars (if invited, put “invited” after reference)

Oakley A. Grzybowski's generalized eruptive keratoacanthoma: remission with cyclophosphamide. Regional Conference in Dermatology Singapore July 2004.

Oakley A, Bennett J, Holmes S. Teledermatology Trials Phase VI preliminary results. Waikato Clinical School Biannual Research Meeting September 2004
Other media – CDs, videos developed for teaching or research

Online dermatology course development:

· Introduction

· Wound healing

· Bacterial infections

· Fungal infections

· Viral infections

· Arthropods

· Phototherapy

· Skin lesions

· Dermoscopy

Consumer information on DermNet I have authored this year:

· Terminology in dermatology

· Scombroid rash

· Skin tags

· Guttate hypomelanosis

· Rhytides

· Pilomatricoma

· Infantile digital fibroma

· Juvenile xanthogranuloma

· Dermoscopy

· Grzybowski multiple eruptive keratoacanthomas

· Job syndrome

There are more than 600 consumer health information pages on DermNet; I edit and revise several each week.

Research projects underway (simple description in few lines each)

Retrospective review of primary melanomas excised at Waikato Hospital 2002-3. Elective medical student project.

Teledermatology Trials Phase VI. Diagnostic value of text and images. Data collection is complete. Results are being analysed currently and I have started the write-up.

Telehealth Survey of Australia and New Zealand. Email survey October 2004 for 2-page report to Health Information & Communication technology & Policy Committee, RACP

ALLAN PEARSON

Free and invited papers at conferences and research seminars

Elston MS, Gordon SW, Yu Z, Conaglen JV, Craven AJ, Nixon AJ, Pearson AJ (2004) CRIP1 and CRIP2 are potential regulators of hair follicle growth. Proceedings and Abstracts of the Endocrine Society 86th Annual Meeting, Endo 2004, New Orleans, Louisiana. 16-19 June, 2004. Abstract P1-190.

Gordon SW, Elston M, Yu ZD, Nixon AJ, Craven AJ, Pearson AJ, Conaglen J (2004) Cysteine-rich intestinal proteins are differentially expressed in hair follicles. Fourth Intercontinental Meeting of Hair Research Societies, Berlin, Germany. 17-19 June, 2004. Journal der Deutschen Dermatologischen Gellsellschaft 2: 522 (Abstract P3.29).

Research projects underway

The interactions of cysteine-rich intestinal proteins (CRIP1 and CRIP2) with steroids in the control of hair growth are being studied. CRIP gene sequences have been determined in three mammalian species and expression patterns measured across the hair growth cycle. An experiment to assess the effects of steroids, known to alter hair growth, on CRIP gene expression in mice is now being established. The project includes MS Elston and JV Conaglen (Waikato Clinical School) in conjunction with Z Yu, AJ Nixon and AJ Pearson (AgResearch Ruakura).

MARIUS RADEMAKER

Publications in refereed journals:
Rademaker M. Allergic contact dermatitis to a sanitary pad.

Australas. J. Dermatol. 2004 45:4(234‑235)

Stanway A., Oakley A., Rademaker M., Duffill M. Audit of acute

referrals to the Department of Dermatology at Waikato Hospital:

comparison with national access criteria for first specialist

appointment. N Z Med J 2004; 117:1192(U849)

Stanway A., Rademaker M., Newman P. Healing of severe ulcerative

necrobiosis lipoidica with cyclosporin. Australas. J. Dermatol. 2004;

45:2 (119‑122)

Stanway A., Rademaker M., Kennedy I., Newman P. Cutaneous B‑cell

lymphoma of nails, pinna and nose treated with chlorambucil. Australas.

J. Dermatol. 2004; 45:2(110‑113)

Inhaled corticosteroids – watch for skin atrophy. Prescriber Update,

Ministry of Health 2004; 25: 6‑8.

http://www.medsafe.govt.nz/profs/puarticles/atrophy.htm

Presentations at National and International meetings

New Zealand Dermatological Society. Christchurch, February 2004.

Logical prescribing for acne.

Annual Meeting Australasian College of Dermatologists. Sydney, May 2004.

Side effects of drugs – how they should influence prescribing.

Annual Meeting Australasian College of Dermatologists. Sydney, May 2004.

Isotretinoin symposium.

New Zealand Dermatological Society. Queenstown, August 2004.

Isotretinoin and pregnancy.

New Zealand Dermatological Society. Queenstown, August 2004.

Sparing bones. Managing bones of dermatology patients on steroids.

Hong Kong Dermatological Society. Hong Kong, November 2004.

Emollients, and the management of ichthyosis and keratosis pilaris.

Israeli Dermatological Society. Florence, November 2004.

Practical use of isotretinoin.

Singapore Dermatological Society. National Skin Centre, Singapore, November 2004.

Emollients and the management of the ageing face.

UDAYA SAMARAKKODY

Other publications (letters, un-refereed papers, contributions to non medical publications)

 Media- Interviewed by the National radio on the Changing pattern of Gastroschisis in NZ – 09/09/04

Published abstracts in refereed journals

Epidemiology of Mackel’s diverticulum in the central mid north island of New Zealand. R Sakalkale, U Samarakkody, N Noor- Mohd, Paul Newman, S Brown

ANZ J. Surg 2004:74 (suppl.) A 88

Does percutaneous endoscopic gastrostomy change the course of Gastro oesophageal reflux in children? E Kim,

U Samarakkody, R Richmond, S Brown

ANZ J. Surg 2004:74 (suppl.) A 93

Reimplantation in the scarred kidney: Where do we stand? R Sakalkale, U Samarakkody, S Brown. ANZ J. Surg 2004:74 (suppl.) A90

Free and invited papers at conferences and research seminars

Changing pattern of Gastroschisis. S Heap, U Samarakkody, S Brown, A Kukkady. Presented at the Royal Australasian College of Surgeons NZ branch scientific sessions, Auckland September 2004 . Also presented at the Biannual Waikato research meeting September 2004

Use of dynamic MR Urography in difficult and complex urology cases. U Samarakkody, S Manoharan. Presented at the Paediatric Urology club meeting, Barossa Valley, South Australia, Australia August 2004

Developing critical mass-An experiment to create a cohort of clinical teachers M Horsburgh, P Harris, U Samarakkody, C Gunn Presented at the Australia New Zealand Association of Medical Educators annual scientific sessions, Adelaide, Australia June 2004

Does percutaneous endoscopic gastrostomy change the course of Gastro oesophageal reflux in children? E Kim, U Samarakkody, R Richmond, S Brown. Presented at the Annual scientific meeting of the Royal Australasian college of surgeons, Melbourne, Australia May 2004 Also presented at the Biannual research seminar of the Waikato Clinical school

Epidemiology of Mackel’s diverticulum in the central mid north island of New Zealand. R Sakalkale, U Samarakkody, N Noor- Mohd, Paul Newman, S Brown. Presented at the Annual scientific meeting of the Royal Australasian college of surgeons, Melbourne, May 2004 Also presented at the Biannual research seminar of the Waikato Clinical school, Hamilton March 2004

Reimplantation in the scarred kidney: Where do we stand? R Sakalkale, U Samarakkody, S Brown. Presented at the Annual scientific meeting of the Royal Australasian college of surgeons, Melbourne, May 2004

Complicated intestinal atresias – Individualised approach R Sakalkale, U Samarakkody, S Brown, A Kukkady Presented at the Perinatal society of New Zealand scientific sessions Sep 2003 Auckland. Also presented at the Royal Australasian College of Surgeons New Zealand Board scientific meeting September 2004 and Waikato research meeting September 2004.

Research projects underway

1. Do the premature baby herniae need contra-lateral exploration? This is a prospective cohort study of all premature babies undergoing unilateral inguinal herniotomy for unilateral presentations.

2. Does percutaneous endoscopic gastrostomy cause or exacerbate gastr- oesophageal reflux? This is prospective study looking at 24 hour pH monitoring before and after surgery and the site of placement of gastrostomy.

3. Long term outcome of the antenatal hydronephrosis. This is a retrospective study to define an algorithm to investigate and manage this group of infants. The long term outcomes will be reported.

4. Chest wall deformities from neonatal chest surgery. This is a combined retrospective and prospective study, studying the deformities caused by early surgery.

5. Changing pattern of Gastroschisis in New Zealand, This is a multicentre retrospective study using data from all four Paediatric surgical centres in NZ (Auckland, Wellington, Christchurch and Hamilton)

6. Incidence of renal scarring following reimplantation of ureter for vesico ureteric reflux. This project is nearly completed.

7. The place of 24 hour pH monitoring in children presenting with Laryngeal symptoms. This is a prospective study.

DAVID SIMMONS

Publications in Refereed Journals / Books/ Chapters

Referred Journals

1. Simmons D, Voyle JA, Fou F, Feo S, Leakehe L. A tale of two churches: differential impact of a church based diabetes control programme among Pacific Islands people in New Zealand. Diab Med. 2004; 21: 122-128.
2. Simmons D, Gamble GD, Foote S, Cole DR, Coster G. The New Zealand Diabetes Passport Study. A randomised controlled trial of the impact of a diabetes passport on risk factors for diabetes related complications. Diabetic Medicine. 2004; 21: 214-217.
3. Simmons D, Walters BNJ, Rowan JA, McIntyre HD. Metformin therapy and diabetes in pregnancy. Med J Aust 2004; 180: 462-464.
4. Kenealy T, Arroll B, Kenealy H, Doucherty B, Scott D, Scragg R, Simmons D. Diabetes care: practice nurse roles, attitudes and concerns. Journal of Advanced Nursing. 2004; 48: 68-75.
Publications in press:

1. Simmons D, Conroy C, Thompson CF. In hospital breast feeding rates among women with gestational diabetes and pregestational Type 2 diabetes in South Auckland. Diabetic Medicine. 2004 (In press).

2. Simmons D, Thompson CF, Engelgau MM. Controlling the diabetes epidemic: How should we screen for undiagnosed diabetes and dysglycaemia? Diabetic Medicine. 2004 (In press).

3. Rush E, Plank L, Chandu V, Laulu M, Simmons D, Swinburn B, Yajnik C. Body size, body composition and fat distribution: comparison of New Zealand European, Pacific Island and Asian Indian young men. New Zealand Medical Journal 2004. (In press).

4. Simmons D. The Importance of screening for, and managing, Gestational Diabetes mellitus. Malta Medical Journal. November 2004 (In press).

5. Simmons D, Khan Munir A, Teale G. Obstetric Outcomes among rural Aboriginal Victorians. Aust N Z J Obstet Gynaecol 2004. (In press).

6. Simmons D, Thompson CF. Prevalence of the metabolic syndrome among adult New Zealanders of Polynesian and European descent. Diabetes Care 2004. (In press).
Other publications

Letters

1. Simmons D, Walters BNJ, Rowan JA, McIntyre HD. Metformin therapy and diabetes in pregnancy. Medical Journal of Australia; 2004; 180: 462-464.
2. Simmons D, Lillis S, Swan J, Haar J, Smith JF. Results of Meta-analyses: can we trust them? Lancet, 2004; 364: 1402

3. Simmons D, Walters BNJ, Rowan JA, McIntyre HD. In Reply: Metformin therapy and diabetes in pregnancy. Medical Journal of Australia; 2004; 181: 175.
Publications in 2003 but not recorded in the 2003 Annual Report.

1. Jones GI, Alford KA, Simmons D, Russell UJ. Removing the Roadblocks to Medical and Health Student Training in Rural Hospitals in Victoria. Aust J Rural Health. 2003; 11:218-223

2. Simmons D, Voyle J. Reaching hard-to-reach, high risk populations: piloting a health promotion and diabetes prevention program on an urban marae in New Zealand. Health Promotion International, 2003; 18:41-50

Published abstracts in refereed journals

1. Simmons D. Differing perceptions of barriers to diabetes care among medical, nursing and other health staff in secondary health services in the Waikato. Proceedings of the Waikato Clinical School Research Seminar, NZMJ 2004;117(1194):6-7. http://www.nzma.org.nz/journal/117-1194/903/content.pdf.
2. Haar J, Simmons D, Lillis S, Swan J. Exploring satisfaction and worries of Maori people with diabetes in the Waikato Region. Proceedings of the Waikato Clinical School Research Seminar, NZMJ 2004;117(1194):2-3. http://www.nzma.org.nz/journal/117-1194/903/content.pdf.

3. Simmons D. Management of hypertensive patients with and without diabetes in rural Victoria. Diabetologia 2004;
4. Piatt G, Anderson R, Simmons D Siminerio L, Zgibor J. Who Benefits Most from Diabetes Education? Results of a Randomized Controlled Trial. American Diabetes Association, Orlando, Florida, June 2004; 53(2): A90
5. Simmons D. McKenzie A, Eaton S. Abnormal Liver Function and Dysglycemia in a Rural Australian Community. American Diabetes Association, Orlando, Florida, Diabetes 2004; 53(2): A255.
Free and invited papers at conferences and research seminars

Invited Presentations (International):
1. Simmons D. Overview of the increasing prevalence of Gestational Diabetes Mellitus. American Diabetes Association, Orlando, Florida, June 2004 (Invited)
2. Simmons D. International Trends in Chronic Diseases. 8th Annual Chronic Diseases Network Conference, Darwin, Australia, Sept 2004. (Invited)
Invited Presentations (National/State):

1. Simmons D. Controlling the metabolic syndrome in New Zealand. ANZ Cardiac Society of Australia & New Zealand (NZ Branch Annual Meeting), Taupo, 25-27 June 2004.
2. Simmons D. Diabetes in pregnancy: why bother. NZ Institute of Medical Laboratory Scientific (annual scientific) meeting, Hamilton, 24-28th August 2004.
3. Simmons D. Diabesity! - Bigger than Ben Hur. The BIG Issue, Grand Round sessions, Havelock North Community Centre, Havelock North, 8 October 2004

4. Simmons D. Discussing - recent trends of diabetes in pregnancy and how to achieve the best posssible outcomes. College of Midwifes, Study Day - Diabetes in Pregnancy, Waikato DHB, Hamilton, 29 October 2004

5. Simmons D. The metabolic syndrome in South Auckland in the 1990’s: Epidemiology and attempts at control. Australasian Society for Study of Obesity, University of Auckland, School of Population Health, Tamaki Campus, Auckland, 29th October 2004.
Free Papers

1. Haar J, Simmons D, Lillis S, Swan J. Exploring satisfaction and worries of Maori people with diabetes in the Waikato Region. Biannual Research Seminar of the Waikato Clinical School, Hamilton, NZ, March 2004.
2. Simmons D, Haar J, Lillis S, Swan J. Differing perceptions of barriers to diabetes care among medical, nursing and other health staff in secondary health services in the Waikato. Biannual Research Seminar of the Waikato Clinical School, Hamilton, NZ, March 2004
3. Piatt Gretchen, Simmons D. Who Benefits Most from Diabetes Education? Results of a Randomized Controlled Trial. American Diabetes Association, Orlando, Florida, June 2004.
4. Simmons D. McKenzie A, Eaton S. Abnormal Liver Function and Dysglycemia in a Rural Australian Community. American Diabetes Association, Orlando, Florida, June 2004, 53(2): A255.
5. Simmons D, Haar J, Lillis S, Swan J. Differing Perceptions of Barriers to Diabetes Care Among Medical, Nursing and Other Health Staff in Secondary Health Services in The Waikato. NZSSD 28th Annual Conference, Auckland, May 2004.

6. Simmons D, Flack J, Cheung W, Howard D, Kestever N, Lagstrom J, McIntyre D, Oats J, Sinha A, Teale G, Walters B, Wein P. The Australasian Diabetes in Pregnancy Society Pilot National Diabetes in Pregnancy Audit Project. NZSSD 28th Annual Conference, Auckland, May 2004.

7. Simmons D, Thompson CF. Dysglycaemia and Obstetric History Among Parous New Zealand Women. NZSSD 28th Annual Conference, Auckland, May 2004.

8. Cutfield R, Robinson T, Simmons D, Pickering K, Patel A, Rowden J, Scott D, Wellingham J. Primary Care Management of People with Type 2 Diabetes at High Risk of CVD Events in South and West Auckland. NZSSD 28th Annual Conference, Auckland, May 2004.

9. Robinson T, Simmons D, Pickering K, Cutfield R, Patel A, Rowden J, Scott D, Wellingham J. Ethnic Differences in Intermediate Outcomes and Treatment in People with Type 2 Diabetes: A General Practitioner Audit. NZSSD 28th Annual Conference, Auckland, May 2004.

10. Scott D, Robinson T, Simmons D, Pickering K, Cutfield R, Patel A, Rowden J, Wellingham J. Results of an Audit of General Practice Care of Type 2 Diabetes in South and West Auckland from 1998-2003. NZSSD 28th Annual Conference, Auckland, May 2004.

11. Robinson T, Cutfield R, Scott D, Simmons D, Pickering K, Howard E, Patel A, Rowden J, Wellingham J. Primary Care Management of People with Type 2 Diabetes at High Risk of CVD in South and West Auckland, 1999-2003. ADS-ADEA Annual Scientific Meeting, Sydney, Australia, August 2004
12. Simmons D, Shaw J, McKenzie A, Eaton S, Zimmet P. Penetration of Screening for Gestational Diabetes Mellitus among Australian Women. DPSG Meeting, Luso/Portugal, September 2004.
13. Simmons D. Management of hypertensive patients with and without diabetes in rural Victoria 40th EASD Annual Meeting Munich, Germany, 5-9 Sept 2004.
14. Simmons D. The Australasian Diabetes in Pregnancy Society Pilot National Diabetes in Pregnancy Audit Project 36th DPSG Annual Meeting, Luso – Portugal, 9-12 Sept 2004.
15. Simmons D, Shaw J, McKenzie A, Eaton S, Zimmet P. Penetration of screening for Gestational Diabetes Mellitus among Australian Women. ADIPS 2005 Annual Scientific Meeting, Sydney Australia August 2004
Research awards and scholarships

The National Heart Foundation Lecturer. ANZ Cardiac Society of Australia & New Zealand Annual Scientific Meeting
Other media – CDs, videos developed for teaching or research

Diabetes Care Map [CD ROM]. Version 1: medi+WORLD International, Melbourne, Australia; 2003
Research projects underway

1. Waikato Barriers to Care Study

Postal survey of barriers to care to over 7500 diabetic patients and all local primary and relevant secondary care health professionals across the Waikato. Over 62% response already achieved.

2. Te Wai o Rona: Diabetes Prevention Strategy

Conceived, and with a multidisciplinary team of Maori and non Maori health, academic and community staff, developed, this 3 year, randomised, cluster, controlled trial of community based approaches to prevent Type 2 diabetes and cardiovascular risk factors among 15,000 Maori. The intervention incorporates community approaches and low level coaching and has been funded from a variety of sources including the Health Research Council, Ministry of Health and 2 district health boards. Included is a sub-study of the effect of intensive lifestyle on fetal anthropometric and metabolic measures.

3.
Indicators of Community Health for Indigenous Peoples of Canada, Australia and New Zealand: Tri-Nation Research Program Development Project

This international project aims to find ways to describe community characteristics that affect the health of Indigenous peoples in western countries. In mainstream communities, we measure things like income, housing, unemployment, and so on.

4.
Diabetes in Pregnancy Audit programme

Leading the development of an Australasian Diabetes in Pregnancy minimum dataset linked to the Australian National Diabetes Information Group and the International Colloquium of Diabetes in Pregnancy Societies.

5.
Coventry Diabetes Study

Follow up study of 1,850 tagged Coventry Diabetes Study participants from 1989.

6. Very Low Energy Diets in diabetic patients Study

Supervising A PhD student to undertake a randomised controlled trial of VLEDs among diabetic patients.
JAMIE SLEIGH

Publications in Refereed Journals / Books/ Chapters

1. J W Sleigh, D A Steyn-Ross, M L Steyn-Ross, C Grant and G Ludbrook. Cortical entropy changes with general anaesthesia: theory and experiment. Physiol. Meas. 2004:25; 921-934

2. Nunes RR, de Almeida MP, and Sleigh JW. Spectral Entropy: A new method for anesthetic adequacy. Rev Bras Anestesiol. 2004: 54: 3;404-422.

3. M.L.Moira L. Steyn-Ross, D. A. Steyn-Ross and J. W. Sleigh. Modelling general anaesthesia as a first-order phase transition in the cortex. Progress in Biophysics and Molecular Biology. 2004: 85(2-3); 117-569

4. Ireland N, Kalkoff M, Cursons RT, Sleigh JW. Messenger RNA expression of multiple immune mediators in leukocytes from elective orthopaedic surgical patients. Anaesth Intensive Care. 2004: 32(2);188-195.

5. Sleigh JW, Barnard J. Entropy is blind to nitrous oxide. Can we see why? Br. J. Anaesth. 2004 92: 159-161.

6. A. Miller, J. W. Sleigh, J. Barnard, and D. A. Steyn-Ross. Does bispectral analysis of the electroencephalogram add anything but complexity? Br. J. Anaesth. 2004 92: 8-13.

Publications in press (ie accepted for publication)

Kalkoff M, Cursons RT, Sleigh JW, Jacobson GM. The use of real time rt-PCR to quantify inflammatory mediator expression in leukocytes from patients with severe sepsis. (in press - Anaesthesia and Intensive Care)

Other publications (letters, un-refereed papers, contributions to non medical publications)
1. Schneider G, Schoniger S, Kochs E, Sleigh J. Does bispectral analysis add anything but complexity? BIS sub-components may be superior to BIS for detection of awareness. Br J Anaesth. 2004 Oct;93(4):596-7.

2. Jantti V, Alahuhta S, Barnard J, Sleigh JW. Spectral entropy--what has it to do with anaesthesia, and the EEG? Br J Anaesth. 2004 ;93(1):150-2.
Publications in 2003 but not recorded in the 2003 Annual Report.

Cursons R, Sleigh J, Hood D, Pullon D. A case of primary amoebic meningoencephalitis: North Island, New ZealandNZMJ 12 December 2003: 116; 1187
Published abstracts in refereed journals

Jamie Sleigh1, Dr Moira Steyn-Ross2, Dr Alistair Steyn-Ross2 Prof Jim Wright3 “There is nothing so practical as a good theory”: Modelling the cortical effects of general anaesthesia. Br J Anaesth. 2004 ;93(1):483P-4P

Free and invited papers at conferences and research seminars (if invited, put “invited” after reference)

1. The EEG and EEG-Derived Assessment of Sedation. ANZICS Melbourne October 2004. (invited)
2. High-density EEG mapping during general anaesthesia with Xenon and Propofol: a pilot study. ASA Sydney September 2004. (invited)
3. There is nothing so practical as a good theory” Modelling the cortical effects of general anaesthesia. Memory and Awareness in Anaesthesia and Intensive Care 6th Conference. Hull June 2004. (invited)
4. BIS its anatomy and uses. ANZICS Wellington, March 2004 (invited)

5. Paroxysmal Cortical Epileptiform Discharges: a Comparison of the effects of Desflurane, Sevoflurane, Isoflurane and Enflurane. World Congress of Anaesthesiologists. Paris April 2004
Research awards and scholarships
1.
High-density EEG mapping during general anaesthesia with Xenon and Propofol: a pilot study. ANAESTHESIA AND INTENSIVE CARE: BEST PAPER AWARD 2003

2.
2004-6 Marsden Fund. The physics of sleep cycles. $ 660 000 over 3 years

3. 2004-6 NERF/Hort Research $75 000 x 3 years.
Research projects underway (simple description in few lines each)

1.
The physics of sleep cycles - Marsden Fund. Theoretical and experimental comparison.

2.
Alpha-1 adrenergic receptor mrna expression in leucocytes is down-regulated in patients post cardiac surgery: measured by real-time RTPCR. Kalkoff M., Sleigh J., Cursons R., Bertinelli A., Jogia P., Jacobson G.
3.
The profile of cytokine and chemokine mRNA expression in septic ICU patients. (with Dr R Cursons, University of Waikato)

4.
Paroxysmal cortical epileptiform discharges: a comparison of the effects of desflurane, sevoflurane, isoflurane and enflurane L. Voss G. Ludbrook C. Grant J.W. Sleigh J.P.M. Barnard
4. (submitted to anesthesiology)

5.
Modelling the hypnotic effect of sevoflurane using the spectral entropy of the electroencephalogram I D H Mckay, L J Voss, J W Sleigh, J P Barnard and E K Johannsen (submitted to BJA)

6.
Comparison of high density EEG in chronic pain patients and normal controls

MARK SMITH

Publications in press (ie accepted for publication)

SMITH MA (2004) Mental Health Nursing Matters: Image, media and the Mental Health Nurse Nursing Review of New Zealand June

Smith MA (2004) Prescribing Practicums: Getting the balance right Kia Tiaki June

Hendricks J & Smith M (accepted for publication July 2004) Rural Nurse Practitioner roles Nursing Review

Smith MA (2004) Primary Mental Health & The Nurse Practitioner HEADLINES, Newsletter of the National Workforce Development Committee September

Other publications (letters, un-refereed papers, contributions to non medical publications)

Smith MA (2004) Mental Health Matters: starting the new year with purpose Hamilton Press January 2004

Smith MA (2004) Mental Health Matters : Rousseau got it right Hamilton Press February

Smith MA (2004) Mental Health Matters: Making Sense of Schizophrenia Hamilton Press March

Smith MA (2004) Mental Health Matters: Dealing with Death Hamilton Press April

Smith MA (2004) Mental Health Matters: Mental Health Services not necessarily a failure Hamilton Press May

Smith MA (2004) Mental Health Matters: The Need to put up with Tolerance Hamilton Press June

Smith MA (2004) Mental Health Matters: When Love comes to call Hamilton Press July

Smith MA (2004) Mental Health Matters: Psychosis, what it is, what to do Hamilton Press August

Smith MA (2004) Mental Health Matters: Self Discovery Hamilton Press Oct

Smith MA (2003) Mental Health Matters: Gaining the Holiday Spirit Hamilton Press December

Free and invited papers at conferences and research seminars (if invited, put “invited” after reference)

Smith MA (2004) Nurse Prescribing: the practical realities Australian & New Zealand College of Mental Health Nurses Conference Sept Canberra Australia

Smith MA (2004) Invited Keynote Nurse Practitioners in Mental Health Canterbury District Health Board Nurses Day May Christchurch

Smith MA (2004) Invited Keynote Advanced Practice and Nurse Prescibing Jansen Cilag Nurses Education Forum North Shore Hospital Auckland

Research awards and scholarships

Part of the Project Application Team for the successful Mental Health Assessment & Outcomes Education Tender Mental Health Workforce Development Programme Tender worth $ 200,000

Other media – CDs, videos developed for teaching or research

Produces a regular Biweekly Radio Programme on Hamilton Community Radio am 1206 called Mental Health matters which has a strong educational emphasis and is used for teaching purposes

Currently developing a series of 12 programmes for Big TV (Waikato University) on Mental Health to be screened next year

Research projects underway (simple description in few lines each)

Rural Nurse Practitioner Research study with Joyce Hendricks and Kathy Shaw investigating barriers to Nurses becoming Nurse Practitioners

PhD Research into Ethical issues involved in Recovery from Mental Illness
RATHAN SUBRUMANIUM

Published Peer Reviewed Articles:

Subramaniam RM, Scally P and Gibson R. 2003. Problem Based Learning and Medical Student Radiology Teaching. Australasian Radiology. 2004; 48(3); 335-338.

Subramaniam RM, Tress BM, King JO, Eizenberg N, Mitchell PJ. 2002. Transverse Sinus Septum: A New Aetiology of Idiopathic Intracranial Hypertension ? Australasian Radiology. 2004; 48(2):114-6

Accepted for publication (in press)
Subramaniam RM, Heath R, Chou T, Cox K, Davis G, Swarbrick M. Diagnosis of Deep Venous Thrombosis: Withholding anticoagulation after a negative complete lower limb ultrasound examination (Radiology).

Published Peer Reviewed Abstracts:

Subramaniam RM, Chou T, Cox K, Blair D, Coltman G. Diagnosis of Pulmonary Embolism: Accuracy of a negative CTPA and value of a negative D dimmer blood test. Australasian Radiology. 48 (2):A10

Subramaniam RM, Cox K, Heath R, Allen R, Davis G. 2004. Is routine ultrasound examination necessary after an initial negative complete lower limb study to safely exclude DVT. New Zealand Med J 117; 903.

International & National Presentations

Scientific Paper Presentation (Imaging of Lower Limb Deep Venous Thrombosis), Waikato Clinical School Research Seminar, Hamilton, New Zealand.

Scientific paper presentation (Is routine serial ultra sound examination necessary after a negative complete lower limb ultrasound to safely exclude DVT?’), Annual Scientific Meeting, Radiological Society of North America. (Invited)
 Learning Outcomes for Medical Student Radiology Teaching, Waikato Clinical School Research Seminar, Hamilton, New Zealand.

International & National Facilitated Medical Education Seminars / workshops:

‘Small group Learning’, Waikato Clinical School, Faculty of Medicine and Health Sciences, University of Auckland.

‘Learning in Small Group’, New Zealand Institute of Medical Radiation Technologists annual meeting (Waikato and Bay of Plenty branch), Hamilton, New Zealand. (Invited)
Research Scholarships & awards

National Cancer Institute (NIH) Funded Fellowship in Clinical Trials of Medical Imaging, American College of Radiology, USA.

Finalist, Fulbright New Zealand Fellowship.

Research Grant ($ 22 000), Waikato Medical Research Foundation, New Zealand.

Research Projects

Waikato Thromboembolic Prospective Cohort Study.

Learning Outcomes for medical student radiology teaching: Students’ Perspective.

Deep Venous Thrombosis Diagnosis: Clinicians’ compliance with diagnostic protocols.

THODUR VASUDEVON

Free and invited papers at conferences and research seminars

“Endovascular grafts for thoracic aortic pathology. A new paradigm” presented at the ANZSVS, Vascular 2003- Melbourne, Australia

 “Amputations in the Waikato . A prospective Audit 2000 – 2003” presented at the ANZSVS- Vascular 2004,

Rotorua, NZ.

“True aneurysms of the Profunda femoris artery. A meta-analysis” presented at the ANZSVS- Vascular 2004,

Rotorua, NZ.

Research awards and scholarships

RACS fellowship 2004. Research award towards higher research degree awarded by the RACS. Reserve candidate for this research award for 2005. Awaiting final decision.
Other media – CDs, videos developed for teaching or research

CD teaching module for Trainee interns in basic Surgical skills. Developed for the University of Auckland as part of the teaching program for Trainee interns.

Research projects underway
“Nutritional survey of Vascular cohort of patients presenting for elective Vascular Surgery” Study just approved by Ethics Committee to be started in Nov. 2004.

Behaviour of aortic aneurysm sac following endoluminal repair using tagged RBC’s and plasma. This study has just been approved by the local ethics Committee and will be started in Nov. 2004.

“Estimation of Serum Myostatin levels in patients with atherosclerotic PVD, abdominal aortic aneurysms and age matched controls and younger control patients” Stage 1 of larger study involving Myostatin knock-out mice and induction of atheromatous lesions. This is to be started in conjunction with the Genetics Research Centre, AgResearch, Ruakura.

Study of Common facial vein in the neck and its variations. Anatomical dissection of cadavers in association with “ the Department of Anatomy, Auckland Medical School.

Study of the Variations if venous anatomy around the Lesser Saphenous vein in the popliteal fossa. Another study in conjunction with the Department of Anatomy, Auckland Medical School.

LOGAN VOSS

Research awards and scholarships

Waikato Medical Research Foundation Research Grant ($24 888) to Logan Voss and John Barnard for the project: Investigation into siRNA treatment of chronic neuropathic pain in a rat model.

Research projects underway

Clinical testing of prototype propofol anaesthetic monitor. Phase 1: System implementation and proof of concept.

I am currently collecting blood samples from patients either undergoing total intravenous anaesthesia with propofol (currently n=9) or following cardiac surgery (currently n=15) and measuring propofol levels using the prototype monitor and HPLC (as the gold-standard comparison).

EEG/ECoG recording in naturally sleeping rats

As part of Jamie Sleigh’s Marsden Project, I am running a series of experiments recording EEG and ECoG from chonically implanted electrodes in freely behaving rats during their sleep cycles. Collaborators in this project at Waikato University are analyzing the data for evidence of “phase transitions” as the animals move from NREM to REM sleep.

EEG independent component and evoked potential analysis during sensory activation in chronic pain subjects

This is an ongoing project. In 2003 we recorded EEG activity during painful stimulation in normal volunteers. As part of Dr Emma Blair’s registrar project, we are now collecting EEG data from chronic pain subjects. A 2004/2005 Summer Student (Callum Sleigh) is continuing the analysis of this data.

Modelling the hypnotic effect of sevoflurane using the spectral entropy of the electroencephalogram

Submitted paper (Anesthesia and Analgesia) from Anaesthetic Registrar Dr Duncan Mckay’s project.

Paroxysmal cortical epileptiform discharges: a comparison of the effects of desflurane, sevoflurane, isoflurane and enflurane

Submitted paper (Anesthesiology) from data collected on sheep from the Department of Anaesthesia and Intensive Care, University of Adelaide (Dr Guy Ludbrook).
Effects of prior hypoxia exposure, endotoxin and sleep state on arousal ability to airway obstruction in piglets: implications for SIDS

Submitted paper (Biology of the Neonate) from PhD thesis.

Differential anaesthetic effects following microinjection of thiopentone and propofol into the pons of adult rats

Submitted paper (Anaesthesia and Intensive Care) from work I carried out in 2003.

Investigation into siRNA treatment of chronic neuropathic pain in a rat model

Funding obtained to cover consumable and hardware expenses for this project (see above). Experiments to begin December 2004/January 2005

III. SUMMER STUDENTSHIPS

SUMMER STUDENTSHIPS ADMINISTERED BY THE WAIKATO CLINICAL SCHOOL

2003 - 2004

HEALTH WAIKATO
$4,000

Student: Catherine McIlroy
Are the epithelial cells of the middle ear migratory?

Project Supervisor: Tony Cecire
Definitive study.

HEALTH WAIKATO

$4,000

Student: Jason Roach
Adherance to antipsychotic medication: Perspectives of

Project Supervisor: Barbara Hedge
people diagnosed with schizophrenia and healthcare workers.

HEALTH WAIKATO

$4,000

Student: Anthony Cheng
Is hyperglycaemia a predictor of outcome in patients with

Project Supervisor: Gerry Devlin,
acute coronary syndrome?

Adrian Scott

HEALTH WAIKATO

$4,000

Student: Suzanne Faville
Does multiple injection therapy compared to conventional

Project Supervisor: Adrian Scott
twice daily regimens alter the pattern of weight gain after

initiation of insulin therapy in people with Type 2 diabetes

in secondary failure?

HEALTH WAIKATO

$4,000

Student: Michael Oehley
To examine the evidence for the effectiveness of "atypical"

Project Supervisor: Graham Mills
antibiotics in the treatment of Chlamydia pneumonia

associated Community Acquired Pneumonia.

HEALTH WAIKATO

$4,000

Student: Julian Lash
A grounded theory analysis of what staff of a major health

Project Supervisor: Karen Evison
care organisation felt about the process of implementing a

smoke-free policy.

HEALTH WAIKATO

$4,000

Student: Sam Burcher
Is tuberculosis transmitted to staff in Waikato Hospital?

Project Supervisor: Noel Karalus

HEALTH WAIKATO

$4,000

Student: Catherine Devaliant
Understanding the effect of male erectile dysfunction on

Project Supervisor: Helen Conaglen
female partners - a pilot quantitative study.

HEALTH WAIKATO

$4,000

Student: Ming-Yun Hsieh
Choices and reasons in adolescent mental health service

Project Supervisor: John Fitzgerald
utilisation.

HEALTH WAIKATO

$4,000

Student: James Clark
EEG independent component and evoked potential analysis

Project Supervisor: John Barnard,
during sensory activation in chronic pain subjects.

Logan Voss

HEALTH WAIKATO

$4,000

Students: Joanna McClintock,
Child and adolescent obesity in the Waikato Region.

Joelene Howarth

Project Supervisor: Barbara Hedge

HEALTH WAIKATO

$4,000

Student: Harriet Kennedy
How do insulin-like growth factors reduce the severity of

Project Supervisor: Chris McMahon
a heart attack?

MEDICAL ASSURANCE SOCIETY

$4,000

Student: Brendon Manikkam
Detection of position and blockage of endotracheal tubes.

Project Supervisor: Jamie Sleigh

TOTAL
$52,000

IV. RESEARCH SEMINARS

(organised by John Conaglen in his role as Research Co-ordinator)

MARCH 2004

"Epidemiology of Meckel's diverticulum in the Central North Island of New Zealand."

R P Sakalkale, U Samarakkody, N Noor-Mohd, P Newman, S Brown

"Does percutaneous endoscopic gastrostomy influence the course of Gastroesophageal reflux?"

E M I Kim, U Samarakkody, R Richmond, S Brown

"Screening for deep venous thrombosis using digital photoplethysmography following hip or knee arthroplasty."

T Swift, P Jones

"Exploring satisfaction and worries of Maori people with diabetes in the Waikato Region."

J Haar, D Simmons, S Lillis, J Swan

"Women with low sexual desire - responses to pictorial and semantic tasks and questionnaires."

H M Conaglen, J Conaglen, B Hedge

"The use of ultrasound to detect position and patency of endotracheal tubes."

B Manikkam, J Sleigh

"TB transmission in Waikato Hospital."

S Burcher, N Karalus

"The availability and efficacy of written information addressing obesity in Hamilton."

J Roach, B Hedge

"Child and adolescent obesity: Assessment, management and treatment by practitioners in the Waikato region."

J McClintock, B Hedge

"Differing perceptions of barriers to diabetes care among medical, nursing and other health staff in secondary health services in the Waikato."

D Simmons, J Haar, S Lillis, J Swan

"Is a routine serial ultrasound examination necessary after an initial negative complete lower limb ultrasound study to exclude DVT?"

R Subramaniam, K Cox, R Heath, R Allen, G Davis

SEPTEMBER 2004
"Implementing significant event management in general practice; potential barriers and solutions."

S Lillis

"Mechano-Growth Factor (MGF), but not mature IGF-IEa, reduces the severity of myocardial infarction."

C D McMahon, G P Devlin, K G Matthews, J Jensen, S P Stuart, P H Goldspink, S Y Yang, S K S Srai, B Ramesh, J V Conaglen, J J Bass, J Goldspink

"Complicated intestinal atresias need individualised approach."

R Sakalkale, U Samarakkody, S Brown, A Kukkady

"Modelling the hypnotic effect of sevoflurane using the spectral entropy of the electroencephalogram."

I D H Mckay, L J Voss, J W Sleigh, J P Barnard, E K Johannsen

"Health Waikato Teledermatology Trials Phase 6."

A Oakley, J Bennett, S Holmes

"Examining the role of stigma-tolerance, self-concept and pathology in adolescent help-seeking and service utilisation."

J Clarkson, J Fitzgerald, G Dolan, M Hsieh, I Evans, M Connelly

"Staff feelings and the process surrounding smokefree policy implementation in a major health organisation: A qualitative study."

J Lash, K Evison, J Henry, L Adams

"Learning outcomes for medical student radiology teaching."

K Holmes, R M Subramaniam, J Sherriff, M C Chan

"Effect of cool temperature dialysate on the quality and patients' perception of haemodialysis."

A Ayoub

"Changing pattern of Gastroschisis."

U Samarakkody, S Heap, S Brown, A Kukkady

"Melanoma incidence in greater Tauranga, North Island, New Zealand: Preliminary findings of an epidemiologic study."

W Chan

"Are the epithelial cells of the middle ear migratory?"

C McIlroy, T Cecire, F Mayall, R Cursons

V. STAFF LIST DECEMBER 2004

WAIKATO CLINICAL SCHOOL STAFF Dec 2004

ASSOC. PROF. J H HAVILL, HEAD, WAIKATO CLINICAL SCHOOL
PROFESSOR

0.5
Prof. J Sleigh
MB ChB (Capetown) FRCA (FFARCS Eng) FANZCA

(Anaesthesia and Intensive Care)

0.5
Prof. D Simmons
MA (Cambridge) MD (Cambridge) MRCPI FRACP FRGS

(Medicine)

0.5 Prof G Mellsop MB ChB DPM and MD (Melbourne) FRANZCP

ASSOCIATE PROFESSOR

0.5
Assoc. Prof. J H Havill
B.Sc MB ChB FANZCA FJFICM

0.5
Assoc. Prof. J V Conaglen
MB ChB MD Otago FRACP

(Medicine)

0.5
Assoc. Prof. P Jones
BMedSci MB ChB Ph.D MRCP FRACP

(Medicine)

SENIOR LECTURERS

0.5
Dr J Barnard
MB ChB FANZCA

(Anaesthesia)

0.1
Mr I Campbell
BHB MB ChB FRACS

(Surgery)

0.2
Dr W De Beer
MB ChB (Johannesburg) FRANZCP

(Psychiatry)

0.3
Dr G Devlin
MB ChB FRACP

(Medicine)

0.2
Dr H Douglas
BHB MB ChB ANZCA

(Anaesthesia)

0.3
Dr S Lillis
MB ChB FRNZCGP MGP

(General Practice)

0.2
Dr N Manikkam
B.Sc MB ChB M.Med (SA) FRACP

(Paediatrics)

0.2
Dr N Meher-Homji
MB BS MD MRANZCOG FRANZCOG

(O&G)

0.3
Mr T Vasudevan
MBBS FRCS

(Vascular Surgery)

0.1
Dr B Hochstein
MB ChB FRACR

(Radiology-Rotorua)

0.5
Mark Smith
Msc BHsc ADN RPN PGDip Psych

(Nursing)

LECTURERS

0.2
Kathy Shaw
RCpN BN

(Nursing)

CLINICAL APPOINTMENTS
HONORARY CLINICAL ASSOCIATE PROFESSOR

 Assoc. Prof.T Gregor
MB ChB FRCS FACS (Edin) PhD (SA)

(Otolaryngology)

Assoc. Prof. M Rademaker
BM MRCP DM FRCP (Edin) FRACP

(Dermatology)

 Assoc Prof. S Kumar
MBBS, MRCPsych, MPhil Lond., DPM

 (Psychiatry-Rotorua))

 Assoc Prof R Ramanathan MBBS DPM MRC Psych MD

 (Psychiatry-Rotorua)

0.2
Assoc. Prof. A Oakley
MB ChB FRACP

(Dermatology)

HONORARY CLINICAL SENIOR LECTURERS

DEPT. OF ANAESTHESIA

Waikato

Dr C Buchanan
MB ChB FANZCA

Dr T Watson
MB ChB FANZCA

Dr M Williams
MB ChB FANZCA

Rotorua

Dr A Hatfield
MB ChB FANZCA

Dr M Thomas
MB ChB (Leeds) FRCA (UK)

DEPT. OF EMERGENCY MEDICINE

Dr Shameem Safih
MB ChB FACEM

Dr Giles Chanwai
MB ChB FACEM

Dr Tonia Nicholson
MB ChB FACEM

DEPT. OF MEDICINE

Waikato

Dr A Doube
MB ChB FRACP

Dr M B Duffill
MB ChB FRCP (Ed) MRCP Dip Derm (London)

Dr R Fisher
MB ChB FRACP

Dr M Jameson
BHB MB ChB MRCP (UK) FRACP

Dr N C Karalus
B.Sc MB ChB FRACP

Dr I Kennedy
MB ChB MD FRACP

Dr J Long
MB ChB FCP (SA) FRACP

Dr J McLachlan
MB ChB (Capetown) FCP (SA) FRACP

Dr P Stokes
MB ChB MD FRACP

Dr L Wolmarans
MB ChB (UOFS) FCP (SA)

Rotorua

Dr N Crook
MB ChB (Aberdeen) MRCP (UK)

DEPT. OF O & G

Waikato

Dr A Barrett
B Sc MD FRCS(Canada) FRANZCOG

Dr S Waymouth
MB ChB FRANZCOG

Rotorua

Mr D Pilkington
MB ChB (Capetown) FRANZCOG

DEPT. OF OPHTHALMOLOGY

Mr C Straker
MB ChB FCS (SA) FRCS Ed. FRACO

DEPT. OF ORTHOPAEDICS

Mr D Clews
MB ChB FRACS
DEPT. OF PAEDIATRICS

Waikato

Dr D Bourchier
MB ChB MRCP (UK) FRACP

Dr D Graham
MB ChB DCH FRACP

Dr F Maxwell
MB ChB DCH FRACP

Rotorua

Dr S Bradley
MB ChB Dip Obs FRACP (paediatrics)

Dr J Morreau
MB ChB FRACP (paediatrics)

DEPT. OF PATHOLOGY

Dr F Mayall
MB ChB MD MRCPath

DEPT. OF PSYCHIATRY

Waikato

Dr P Daborn
MB BS (London) MRC Psych.

Dr K Majeed
MB ChB MRC Psych. FRANZCP

Dr J Meher-Homji
MB BS DPM MD MRC Psych.

Dr J Strachan
MB ChB (Edin) MRC Psych. FRANZCP

 Dr P Dean MBBS (Lond) DRCOG, DFFP, MRCGP

DEPT. OF RADIOLOGY

Waikato

Dr D Balog
MB BS FRACR

Rotorua

Dr G Hunt
MB ChB FRACR

DEPT. OF PAEDIATRIC SURGERY

Dr U Samarakkody
FRACS FRCS (Edin) DCH MS MB BS (Col)

 Dr A Kukkady MB MS MCh FRCS (Edin) FRACS

DEPT OF SURGERY

Rotorua

Mr D Vernon
MB ChB FRACS

HONORARY CLINICAL LECTURERS

Waikato

Dr R Subramaniam
MB BS B Med Sc (Melb) MD (Sri Lanka)

(Radiology)

Corli Roodt
B. Cur (Hons)

(Nursing)

Rotorua

Dr M Sasha
MB ChB (univ of Basrah, Iraq) M.Sc Iraq

SENIOR RESEARCH FELLOW
1.0
Dr L Voss
Ph.D.

(Anaesthesia)

1.0
Dr J Smith
PhD

(medicine)

1.0 Dr G Koshy PhD

GENERAL STAFF

1.0 R Wooderson (Manager)

1.0 K Hines (secretary)

1.0 B Gunn (secretary)

12 hrs
R Marris (secretary)

1.0 R Sinclair (Director of Clinical Skills and Simulation Centre)

