


Intensive Care of the Polytrauma Patient


This module is suitable for experienced nurses and other acute healthcare practitioners involved in the care of polytrauma patients within an adult intensive care environment. It is designed to increase the knowledge, skills and expertise required to care for this increasingly complex group of patients with a multitude of severe injuries.

Module Codes: Level 6 HP6008X, Level 7 AP7021X

Trauma Care - Initial Assessment and Management

This module is suitable for nurses and Practitioners directly involved in the emergency care of Polytrauma patients. A range of traumatic injuries will be explored but the focus will be upon initial assessment and management of these patients in the context of the Emergency Department.

Module Codes: Level 6 HP6020X, Level 7 HP7021X


Overview

- Interdisciplinary 15 credit module offered at level 6 (undergraduate) and level 7 (post-graduate)
- Blended - learning course 5 study days + 1 day OSCE (see below)
- Type of assessment : Written Essay & OSCE

Module Content

- Background to poly-trauma services & trauma centers
- Airway, breathing, circulation & life threatening conditions
- Neurological conditions
- Specific care and management of poly-trauma patients
- Groups of patients with additional needs
- Impact of trauma on patient, family and others
- Future developments

Venue: St George's, University of London, Cranmer Terrace, SW17 0RE

Dates: Mondays 28/06/2021 (On Campus), 05/07/2021 (Online), 12/07/2021 (On Campus), 19/07/2021 (Online), 26/07/2021 (On Campus) 02/08/2021 (OSCA On Campus)

Cost: £850 per participant

Applications to:

Level 6 (Trauma Care): <https://www.applycpd.com/KUSGUL/courses/101827>

Level 6 (ICU Polytrauma): <https://www.applycpd.com/KUSGUL/courses/108126>

Level 7 (Trauma Care): <https://www.applycpd.com/KUSGUL/courses/108128>

Level 7 (ICU Polytrauma): <https://www.applycpd.com/KUSGUL/courses/108125>


Further information:

Suzan Thompson
Johannes Mellinghoff

Module Leader
Module Leader

Suzan.Thompson@sgul.kingston.ac.uk
J.Mellinghoff@sgul.kingston.ac.uk