

Defence
Medical Academy

+ Defence Medical Academy Prospectus

Published April 2022

defencemedicalservices.co.uk/our-values +

We are ready
We are driven
We are inclusive
We are focused
We are innovative

+ Our Values

+ Contents

Foreword	8
About the Defence Medical Academy	10
Our Schools	16
Our Numbers	22
Our People	26
Our Services	34
History of DMS Whittington	40
Historic Figures	46
Places of Interest	56
Our Courses	68
Operational Courses	70
Initial Trade Training (Phase 2) Courses	92
Career/Specialist Training (Phase 3) Courses	118
Site Map	162
Course Index	164

+ Foreword

+

Brigadier Toby Rowland

Head of Defence
Medical Academy

Welcome to the Defence Medical Academy Prospectus where you will find details on our current military medical education and training courses. We offer a wide range of technical and professional development opportunities, covering fields as diverse as Pre-Hospital Emergency Care, Primary Healthcare, Occupational Healthcare and Public Health.

Through our Defence Postgraduate Medical Deanery we also facilitate, coordinate, and assure higher professional training of Defence Medical Services Foundation, Primary and Secondary Healthcare, Dental, Specialty Nurse and Higher Specialist Scientist trainees.

Each year, we deliver and support the learning and development of around 8,000 students and trainees from across Defence, some of whom are at the start of their careers, others returning to the

DMA to undertake further career or trade training, or to attend pre-deployment courses for serving in support of operations.

The Prospectus also provides an overview of the Academy, our organisation, our people, our locations including information about our main teaching site at Defence Medical Services Whittington, Lichfield. It also suggests a few local places of interest and things to do.

Hopefully our prospectus is an interesting and helpful read, we welcome feedback or questions at the DMA so please contact us below.

Contact Us

For more information about the Defence Medical Academy and what we offer:

UKStratCom-DMS-DMA-CommsEngage@mod.gov.uk

@Defence Medical Academy

@DMS_DefMedAcad

+ About the Defence Medical Academy

The Defence Medical Academy (DMA) was established in September 2019 to drive innovation in military medical education and training, helping ensure our Armed Forces have the knowledge and skills needed for Operations in the 21st Century.

By enhancing integration and cooperation in military medical education and training across Defence, and with our partners in the NHS and the Higher Education sector, we are pursuing opportunities for accessible lifelong learning and the best careers in healthcare.

The medical training and education provided by the DMA extends across a wide range of disciplines from Level 3, non-vocational healthcare support workers (e.g. Military Medics) all the way up to consultant Doctors, Dentists and other health professionals undertaking Level 8 (Doctorate) qualifications. Much of the academic training at the lower academic levels, as well as that with a military focus, is delivered by the DMA. Higher academic training is delivered in partnership with academic institutions or outsourced with our partners such as Birmingham City University and Leeds Beckett University. Trainees undergoing this training are managed and provided with academic and supervisory care support from our staff.

The DMA is located across three sites

1

Our main Academy and Headquarters is based at Defence Medical Services Whittington, near Lichfield.

Defence Medical Academy
Whittington Barracks, Whittington
Lichfield WS14 9PY
+44 (0)1543 434304
gov.uk/government/groups/defence-medical-services

2

Birmingham City University where the Defence School of Healthcare Education supports pre-registration nurse education, Operating Department Practice training and undergraduate radiography programmes.

Birmingham City University
Seacole Building
City South Campus
Westbourne Road
Birmingham B15 3TN
+44 (0)121 331 5000
bcu.ac.uk

3

Joint Service School of Exercise Rehabilitation Instructors (JSSERI) at the Defence Medical Rehabilitation Centre, Stanford Hall.

Defence Medical Rehabilitation Centre
Stanford on Soar
Loughborough LE12 5QN
+44 (0)1509 251500
thednrc.org.uk

We develop, deliver, assure and innovate military medical education and training

+ + + + + + + + +
+ + + + + + + + +
+ + + + + + + + +
+ + + + + + + + +
+ + + + + + + + +
+ + + + + + + + +
+ + + + + + + + +

+ Our Schools

The DMA is a 1* Military Command within the Defence Medical Services under UK Strategic Command, Ministry of Defence. The Academy is formed by a small Headquarters that supports the Head of the DMA and three departments each commanded by a Military Officer of OF5 rank.

Training Division

The largest team within the DMA with around 200 staff delivering military healthcare education and training primarily at DMS Whittington, with small teams located at both Birmingham City University and DMRC Stanford Hall. Training Division is formed of two schools:

Defence School of Healthcare Training (DSHT)

That delivers Medical, Healthcare Assistant, Dental and Pharmacy Initial Trade Training (Phase 2) and further professional, career, and operational training (Phase 3) to tri-service trainees primarily at DMS Whittington.

Defence School of Healthcare Education (DSHE)

That delivers and supports the training of medical professionals, Defence Medical Services Nurses and Allied Health Professionals, Environmental and Occupational Health practitioners, and Exercise Remedial Instructors at DMS Whittington, Birmingham City University, DMRC Stanford Hall and by working with other academic institutions throughout the UK.

Training Division Specialist Support

Enable the delivery of training and support to our students and provide services including:

- Training Standards and Validation to ensure that all trainees leave the Academy do so with the skills and knowledge required to perform their job to the highest medical standard
- Defence Trainer Development Team who support, mentor, develop and quality assure our Defence Trainers
- Learning Support
- Reprographic, Photography and IT services

Defence Postgraduate Medical Deanery

Facilitates, coordinates, and assures the higher professional training of DMS Foundation, Primary Healthcare, Secondary Healthcare, Dental, Specialty Nurse and Higher Specialist Scientist trainees in order to meet the requirements of Defence. This is delivered by several Functional Areas:

- Primary Healthcare Training
- Secondary Healthcare Training
- Foundation Training
- Quality Assurance
- Nurse Educational Advisors
- Armed Services Consultant Appointment Board Management

These areas work together to manage the military elements of national recruitment, selection, appointment of Foundation and Speciality Trainees, and then ensure that their training is managed and assured in accordance with the approved specialty curricula of the appropriate professional Regulatory Bodies. They also help shape local, regional and national clinical education and training policy; and act as the General Medical Council accountable Designated Body for all medical trainees and revalidation and the maintenance of professional standards.

Training Plans and Support

Is responsible for the curriculum development, training assurance, scheduling, admissions and also Information Resources. The department is formed of the following teams:

Training Development

Who develop a curriculum that meets defence requirements in accordance with the Defence Systems Approach to Training, ensuring the appropriate academic accreditation. Training is developed using all methods and media, including eLearning, blended and simulation exercises.

Training Plans

Who ensure the training demand is matched to resources to provide the schedule of courses to be delivered over the academic year. They also manage internal student admissions, and provide support to those provided by our external academic partners.

Training Governance and Assurance

Who provide the assurance that all DMS training is safe, risk focused, accountable, appropriate for the training need, and also cost effective.

Digital Design and Media

Who apply creative and innovative technology enhanced learning to our educational packages.

DMA Information and Resources (Burnett Library)

Who provide both students and staff and Defence Medical Services personnel in the UK and on Operations around the world, with contemporary information to support learning, research, and clinical delivery.

Defence Medical Leadership Centre

In 2021, the DMA officially opened the Defence Medical Leadership Centre (DMLC) – a flagship venue for leadership development based at DMS Whittington, and a new spiritual home for residential leadership education. Our virtual DMLC hosts a range of leadership development resources, along with ideas for putting great leadership into practice. The resources are available to all within the Defence Medical Services to help develop their leadership skills and behaviours and to instil a compassionate and inclusive leadership culture.

+ Our Numbers

270

Trainers &
Support
Staff

3

Teaching
Sites

70

Medical
Courses

40,000

Training
Days

270 trainers and specialist support staff work in the DMA.

3 main teaching sites: DMS Whittington, Birmingham City University and DMRC Stanford Hall.

We deliver around **70** different military medical courses – providing some **40,000** training days a year for Defence.

c8,000 students and trainees a year attend the DMA.

At any one time we support **c500** military doctors in training placed in **90** NHS hospitals and **41** GP Practices nationwide.

8,000

Students
& Trainees

500

Military
Doctors

90

NHS
Hospitals

41

GP
Practices

+ Our People

At the heart of the DMA is our people. Of the 270 military and civilian dedicated staff that work at the DMA we have some 170 qualified and experienced Defence Trainers delivering world-class training to our tri-service students and trainees. The rest of our DMA team includes experts in medical education and curriculum design, learning support, training audit and assurance, leadership and management, information management, IT,

design and media, scheduling and administration and project management.

Leading the DMA is our senior leadership team who between them hold a wealth of military medical leadership and management and educational experience and qualifications, along with a passion for education and training excellence.

Brigadier Toby Rowland

Leading the newly formed Defence Medical Academy since 2019, Brigadier Rowland is responsible for educating Defence personnel in the knowledge and skills needed to deliver Armed Forces healthcare. His military career has focussed on the preparation, deployment and command of field healthcare in a variety of operational roles and austere environments. Internationally, this has included serving as overall UK military medical commander in Iraq (2007) and Afghanistan (2013), as well as NATO's head

of medical capability development and training. He has also served as senior medical commander to the UK's armoured division and as commander of the UK's medical brigade.

Prior to joining the Armed Forces, Brigadier Rowland pursued a career as a clinical research scientist across academia and the private sector. He completed an undergraduate degree in Cellular Biology and Immunology, followed by postgraduate leukaemia research at the University of Liverpool Faculty of

Medicine culminating in the award of MPhil. Within the Armed Forces, he has studied twice at the UK Defence Academy, gaining an MSc in Defence Logistics Management and MA in Defence Studies. He returned to the Defence Academy a third time, as only the second member of the Army Medical Services to serve there as an instructor. Brigadier Rowland has previously led both the British Army's Medical Command and Staff and Medical Support Officer cadres.

Colonel Stephen Harmer

Colonel Stephen Harmer joined the Army in 1995. Following early Reserve service in the Honourable Artillery Company while doing undergraduate Dental Training, he Commissioned into the Royal Army Dental Corps (RADC) in 1998. In the intervening years Col Harmer has held numerous clinical, staff and command appointments in UK, overseas bases and operations.

Involvement in education has been a common thread, teaching undergraduate and foundation dentists, as well as training roles in

training and assurance in individual through to leading collective training exercises at Formation level.

He is a passionate advocate of opportunity regardless of background and is Deputy Champion for Social Mobility for UKStratCom.

The experience is combined with MA in Defence Studies following Advance Staff and Command Course, and a Masters in Medical Education.

Colonel Harmer is currently Commander Training responsible for 270 trainers

delivering c80 courses to over 8,000 students per year. He is also Defence Postgraduate Dental Dean and currently covering the AH Training Plans and Support lead for design and assurance of training. When there is spare time, it is spent with his wife and three children, or pursuing his interest in cycling.

Colonel Mark Morrison

Colonel Mark Morrison joined the Army in 1989. After early service with the Royal Armoured Corps, he qualified as a veterinary surgeon and transferred to the Royal Army Veterinary Corps (RAVC). Initially employed in clinical veterinary roles, for the last 15 years he has served within command and staff appointments across the Ministry of Defence. Early staff appointments were centred around capability development and acquisition. However, more recent roles have had an education and training

focus. He commanded the Defence Animal Training Regiment, a Phase 2 and Phase 3 unit, between 2014-2017 and, since then, has been the Programme Lead for the RAVC apprenticeship programme, a collection of four different apprenticeships all at different stages in their transition to new Apprenticeship Standards. He also holds the appointment of Chief Veterinary and Remount Officer for Defence, with responsibility for the professional development pathway and training standards of the RAVC

Cadres. Colonel Morrison was appointed to the role of Deputy Commandant of the Defence Medical Academy in 2020.

Group Captain Dudley Graham

Group Captain Dudley Graham joined the Royal Air Force as a medical cadet in 1987 and graduated from Aberdeen University in 1989. As a military General Practitioner, he deployed to the former Yugoslavia in support of Op DENY FLIGHT and following a short service commission, left the military to pursue his interests in tropical and travel medicine, working extensively in West Africa, South East Asia and North-West Europe. Holding an educational portfolio for over 25 years, he recommissioned in

2010 to deliver to this role in Defence. He is the immediate past Chair of the 4 nations Committee of General Practice Educational Directors and holds a number of educational roles within the Royal College of General Practitioners. He has been assigned to the Defence Medical Academy from November 2021 where he looks after all doctors in training.

A passion for education and training excellence

+ Our Services

Travel directions

Road - If you are arriving by car use post code WS14 9PY in your satellite navigation system.

Rail - The nearest railway stations are Lichfield Trent Valley stations, Lichfield City and Tamworth. Trains run to Birmingham New Street from Lichfield City and Tamworth and to London Euston from Lichfield Trent Valley.

Bus - The nearest bus stop is on Chester Road – just outside of the Main Gate. Bus route 765 goes to both Lichfield and Tamworth.

DMS Whittington

Our main Academy site at DMS Whittington is located between Lichfield and Tamworth in Staffordshire. We are one of a number of lodger units based at the site which is also the home to the Headquarters Defence Medical Services Group, Defence Medical Services Regulator, Headquarters Defence Infrastructure Organisation, Regimental Headquarters Merican, Staffordshire Regimental Museum and Whittington Pre-School.

DMS Whittington provides a host of excellent working, living, welfare and sports facilities that students and trainees attending the DMA can access. These include:

Physical Development Centre – indoor gym with weights and cardiovascular fitness rooms and sports halls. Outdoor facilities include a large multi-terrain astro football pitch and sports fields. A variety of fitness and sports programmes are also available.

Harden Centre – houses the junior ranks mess and bar, the DMS Whittington Community Store that includes a Costa Coffee and Costcutter Shop, cash dispenser and recreational rooms.

Welfare Department – located in Marabout Hall provide a range of welfare support services to all personnel with a on-call Welfare Advisor available 24/7.

Birmingham City University – Students attending the Defence School of Healthcare Education at Birmingham City University have access to its state-of-the-art learning, living and student support facilities at the City South Campus in Edgbaston – more information can be found at - <https://www.bcu.ac.uk/about-us/maps-and-campus/city-south-campus/campus-information>.

IT Services

Based at DMS Whittington the DMA IT Services team provide technology support and advice and maintain lecture theatre and classroom audio visual equipment. They are also the go-to team for arranging access to and support with the DMA's Virtual Learning Environment and free Wi-Fi available site-wide at DMS Whittington. Every student is also offered a LEARN enabled device for use during their time at the DMA.

DMA IT Helpdesk

SGHDT-DCHET-TDWMELSp@mod.gov.uk
01543 475078 / 94422 5078

Opening Hours:

Monday, Tuesday, Thursday: 08:00hrs-16:30hrs

Wednesday, Friday: 08:00hrs-12:00hrs

Information & Resources

The Information and Resources team provide a wide variety of healthcare information and resources physically and virtually via the DMA's Burnett Library, based at DMS Whittington. Their services include: a searchable online catalogue and a military medicine archive, lending facilities both on and off-site, access to medical databases, e-journals/books and accounts, advice and support from information specialists including assistance with research, IT/breakout facilities and the bi-monthly DEFMED Bulletin that signposts to a selection new journal articles and literature of interest to anyone working in the field of military clinical practice.

SG-Burnett-LibraryMailbox@mod.gov.uk

Learning Support

Our small but dedicated Learning Support team provides Specific Learning Difficulty (SpLD) advice and guidance, study skills training and dyslexia assessment for all our students and staff.

Learning Support Officer

amanda.cavanagh602@mod.gov.uk

94422 5171 / 07812 489458

Assistant Learning Support Officer

saima.arshad176@mod.gov.uk

94422 5165 / 01543 75165

DMA Receptionist

Based in the main Academy at DMS Whittington, the DMA Receptionist is a help point guiding students/trainees and staff to relevant DMA Induction and welcome packages, information, issuing of equipment, building access etc. They also welcome visitors and the family and friends of graduating students to the DMA.

The Reprographics team support staff and students with the production of training resources and are also located within the main Academy building at DMS Whittington.

SGHDT-DCHET-TDWRepro@mod.gov.uk

01543 475081 Mil: 94422 5081

Opening Hours:

**Monday, Tuesday, Thursday: 08:30hrs-12:00hrs /
14:00hrs-16:30hrs**

Wednesday, Friday: 08:30hrs-12:00hrs

Computer/Study Rooms

A dedicated Computer Suite open 24/7 and a number of Wi-Fi enabled break-out areas and self-study rooms available throughout the main Academy building at DMS Whittington.

defencemedicalservices.co.uk/our-services

Defence Medical Services Mentoring Platform

The Defence Medical Academy have developed a new on-line mentoring platform available to all DMS staff and students. The Platform provides an accessible, flexible and inclusive way for all in the DMS, wherever and whenever they work, to access a broad range of mentoring opportunities 24/7 via MOD or their own devices. The platform is a confidential and self-organising environment for staff to quickly register as a mentor, mentee or both, virtually initiate mentoring connections via matching or manual searches, set and track goals, and schedule meetings. Users also have access to in-platform mentoring resources, guides and tools to help them throughout their mentoring journey.

More information can be found here:
(opens in Defence Gateway)

jfc.defencegateway.mod.uk/sites/DMS/DML/_layouts/15/start.aspx#/SitePages/Mentoring.aspx

+ History of DMS Whittington

+

1881

The 38th (1st Staffordshire) Regiment of Foot was an infantry regiment of the British Army, raised in 1705. Under the Childers Reforms it amalgamated with the 80th Regiment of Foot (Staffordshire Volunteers) to form the South Staffordshire Regiment in 1881 based at Whittington Barracks.

+

1942

During the Second World War the barracks was occupied by the United States Army and in August 1942 was designated as the 10th US Army Replacement Depot. The depot was also used as a military prison. Under the command of Lieutenant Colonel James A. Kilian, a native of Highland Park, Illinois, and Major Richard E. Lobbano, the Provost Marshal, the depot became “infamous” for its regime of brutality and the “cruel and unusual punishments of American soldiers imprisoned there.”

+

1960

The barracks, which went on to become the regional centre for infantry training as the Mercian Brigade Depot in 1960, also became home to the Staffordshire Regiment Museum in 1963 and the depot of the Prince of Wales’ Division in 1968.

+

2002

The barracks remained the home of the Army Training Regiment, Lichfield, and trained new recruits on their Phase 1 Common Military Training (i.e. becoming soldiers) from the Royal Signals and Royal Engineers, from 2002 until 2008. Major General Andrew Farquhar CBE, General Officer Commanding the Army’s 5th Infantry Division, inspected the recruits and took the final salute before the Army Training Regiment’s flag was lowered for the last time in 2008.

+

2007

In 2007 Whittington Barracks became the Regimental Headquarters of the newly formed Mercian Regiment.

The Mercian Regiment (Cheshire, Worcesters and Foresters, and Staffords) is an infantry regiment of the British Army, which is recruited from five of the counties that formed the ancient kingdom of Mercia. Known as ‘The Heart of England’s Infantry’, it was formed on 1 September 2007 by the amalgamation of 3 existing regiments. The Regiment has had eight operational deployments since its formation.

+

2008

In July 2008 the Government set in motion the centralisation of Defence Medical Services training at Whittington Barracks. The relocation of the Headquarters of the Surgeon-General and major components of the Joint Medical Command was completed with a new HQ - Coltman House.

2014

In 2014 the Duchess of Cornwall visited the site to commemorate the relocation of the Defence Medical Services Training Group from Keogh Barracks to Whittington Barracks.

2019

The DMA was established on September 2019 and brought several healthcare training elements together to collectively drive innovation in military medical education and training, helping to ensure the Armed Forces have the knowledge and skills they need for Operations in the 21st Century.

2021

The Defence Infrastructure Organisation were welcomed to the site and raised the flag at their new purpose-built headquarters at DMS Whittington on 29 July.

Pursuing opportunities for accessible lifelong learning and the best careers in healthcare

+ Historic Figures

James Lind
1716 - 1794

James Lind FRSE FRCPE was a Scottish doctor and a pioneer of naval hygiene in the Royal Navy. By conducting one of the first ever clinical trials, he developed the theory that citrus fruits cured scurvy.

Lind argued for the health benefits of better ventilation aboard naval ships, the improved cleanliness of sailors' bodies, clothing and bedding, and below-deck fumigation with sulphur and arsenic. He also proposed that fresh water could be obtained by distilling sea water. His work advanced the practice of preventive medicine and improved nutrition.

Sir William Beatty
1773 - 1842

Sir William Beatty FRS was an Irish surgeon who served in the Royal Navy. Born in Derry, Ireland, he joined as a surgeon's mate in 1791 at the age of 18. He is best known as the Ship's Surgeon aboard HMS Victory during the Battle of Trafalgar, at which he witnessed the death of Admiral Horatio Nelson, and for authoring an account of that battle – The Death of Lord Nelson.

Sir William Burnett
1779 - 1861

Sir William Burnett, KCB, FRS was a British physician who served as Physician-General of the Royal Navy. He was the founder of military medical libraries – the DMA Library at DMS Whittington is named after him.

Mary Jane Seacole
1805 - 1881

Mary Jane Seacole was a British-Jamaican nurse, who set up the “British Hotel” behind the lines during the Crimean War. She described this as “a mess-table and comfortable quarters for sick and convalescent officers”, and provided succour for wounded service men on the battlefield, and nursed many of them back to health. Seacole displayed “compassion, skills and bravery while nursing soldiers during the Crimean War”, through the use of herbal remedies. She was posthumously awarded the Jamaican Order of Merit in 1991. In 2004, she was voted the greatest Black Briton.

Eliza MacKenzie
1816 - 1892

Eliza MacKenzie was the first woman to practise medicine in Charlottetown, over 20 years after the first woman physician in Nova Scotia. She specialised in diseases of women and children.

She joined the armed forces during World War I, serving as a nursing sister overseas. She first enrolled in the Queen Alexandra’s Imperial Military Nursing Service Reserve, a British unit, in February 1917 and subsequently was stationed in England and then in France.

Edith Cavell
1865 - 1915

Edith Louisa Cavell was a British nurse. She is celebrated for saving the lives of soldiers from both sides without discrimination and for helping some 200 Allied soldiers escape from German-occupied Belgium during the First World War, for which she was arrested.

Sir Alfred Keogh
1857 - 1936

Lieutenant-General Sir Alfred Henry Keogh, GCB, GCVO, CH, FRCP was a medical doctor in the British Army. He served as Director-General Army Medical Services twice; from 1905 to 1910 and 1914 to 1918.

Major General Sir Matthew Fell
1872 - 1959

With the outbreak of war in 1914 Fell went to France as staff officer to the Director of Medical Services in the BEF and later was ADMS to Sir Francis Treherne with the Third Army. In 1918 Fell was transferred to the new Air Ministry as Director of Medical Services with the rank of Air Commodore.

In 1921 Fell returned to the RAMC, was knighted as KCB in 1922, he held various administrative posts at home and in Egypt before being appointed Director General of Medical Services in 1926. Fell retired voluntarily in 1929 before the expiration of his term, in the rank of Lieutenant-General.

Dame Joanna Margaret Cruickshank
1875 - 1958

Dame Joanna Margaret Cruickshank, DBE, RRC was a British military nurse and nursing administrator. She founded Princess Mary’s Royal Air Force Nursing Service in November 1918 and served as its first Matron-in-Chief from 1921 until her retirement in November 1930.

Lance Corporal Harold Coltman
1891 - 1974

William Harold Coltman, VC, DCM & Bar, MM & Bar was an English recipient of the Victoria Cross (VC), the highest award for gallantry in the face of the enemy that could be awarded to British and Commonwealth forces. He was the most decorated other rank of the First World War for his heroism venturing out alone to rescue his comrades from the 1st/6th North Staffordshire Regiment left behind beneath Mannequin Hill after a forced retreat from the German army.

Nurse Nellie Spindler
1891 - 1917

Nellie Spindler was a staff nurse who was killed during the Battle of Passchendaele. She is one of only two British female casualties of World War I buried in Belgium and the only woman buried among more than 10,000 men at Lijssenthoek Military Cemetery.

Sir Archibald McIndoe
1900 - 1960

Sir Archibald Hector McIndoe CBE FRCS was a New Zealand plastic surgeon, he worked for the Royal Air Force during the Second World War. He improved the treatment and rehabilitation of badly burned aircrew.

Major General Philip Mitchiner
1904 - 1952

Major General Philip Mitchiner was a distinguished academic surgeon with extensive civilian experience. In his military career he filled every rank from cadet to Major General Army Medical Services, serving in both World Wars and the Territorial Army. Mitchiner was able to successfully combine both his military and civilian careers with great distinction, including his appointment as Vice President of the Royal College of Surgeons of England. He also was awarded the Special Constabulary Long Service Medal for nine years continuous attendance.

Eric Harden VC
1912 - 1945

Henry Eric Harden VC was an English recipient of the only Medical Corp Victoria Cross of WW2, the highest and most prestigious award for gallantry in the face of the enemy that can be awarded to British and Commonwealth forces. Harden was recognised for his selfless valour that cost him his life, in Holland during Operation Blackcock. On 23rd January 1945 at Montfortbeek he went out a number of times to help the wounded, regardless of his own safety. He was wounded once and then killed by a bullet to the head later, believed to have been fired by a German sniper.

Air Vice Marshall Peter Howard
1925 - 2007

Air Vice Marshal Peter Howard, CB, OBE, FRCP, FRAeS was a senior aviation medicine doctor with the Royal Air Force. Howard was a Fellow of the Royal College of Physicians and of the Royal Aeronautical Society.

Lt Gen Sir Peter Beale

b.1934

Lieutenant General Sir Peter John Beale, KBE, QHP, FRCP is a retired senior British Army officer. He was the Surgeon-General of the British Armed Forces from 1991 to 1994. He also served as the Chief Medical Adviser to the British Red Cross from 1994 to 2000.

**Air Vice-Marshal
Ian Graeme McIntyre**

1943 - 2011

Air Vice-Marshal Ian Graeme McIntyre was commissioned into the Royal Air Force and went up to Newcastle, then part of Durham University, on an RAF scholarship to study dentistry. After qualifying, his first posting was as a station dentist at RAF West Raynham in Norfolk. Subsequently he served at several stations in the UK and in Germany. In 2002 he was appointed Honorary Senior Clinical Lecturer at the University of Birmingham. He was elected the Association's President in 2003 and represented his profession with great dignity.

**Surgeon Vice Admiral
Ian Jenkins**

1944 - 2009

Surgeon Vice Admiral Ian Lawrence Jenkins CB CVO was a Royal Navy medical officer and former Surgeon General of the British Armed Forces. In 1982 he was appointed Medical Officer Overseas to the Household of His Royal Highness the Prince of Wales and later as Surgeon Commodore he became the first Defence Postgraduate Medical Dean and Commandant of the new Royal Defence Medical College (1996-1999).

**Surgeon Vice Admiral
Philip Raffaelli**

b.1955

Surgeon Vice-Admiral Philip Iain Raffaelli, CB, QHP, FRCP is a British general practitioner and Royal Naval Medical Officer. Raffaelli served as Surgeon General of the British Armed Forces until 2012.

+ Places of Interest

Find out more

visitlichfield.co.uk

Lichfield

The city of Lichfield has a rich and varied history, with Georgian museums including the Samuel Johnson Birthplace and Erasmus Darwin House, through to the stunning medieval Lichfield Cathedral.

One of only three-spired cathedrals in the UK, Lichfield Cathedral is one of the oldest places of Christian worship, and the burial place of the great Anglo-Saxon missionary Bishop, St Chad. This magnificent building has a rich history, reflected in its architecture and treasures. In addition to its daily services, the Cathedral also acts as a stunning venue for a range of events including concerts, gala dinners, festivals, awards ceremonies, performances, debates, educational forums and more. The annual Christmas Cathedral Illuminated and the Summer Great Exhibition are ones not to miss. **lichfield-cathedral.org**

The Hub at St Mary's is a new arts hub, gallery, and coffee shop in the centre of Lichfield. Dedicated to providing Lichfield with a welcoming, inclusive, and thriving community venue in the centre of the City it offers a diverse programme of high quality

arts, music and theatre. **thehubstmarys.co.uk**. The Garrick Theatre also has a vibrant programme of theatre, music, and comedy nights. **lichfieldgarrick.com**

Lichfield boasts plenty of greenspaces, the largest of which is Beacon Park, set in more than 70 acres of beautiful gardens and open space within easy reach of the city centre. Visit the park for a leisurely walk, golf, children's play area, crazy golf, tennis, basketball, bowls, play disk, foot, or traditional golf and more. Beacon Park is also steeped in history and heritage, and information boards around the site give you a glimpse into the area's rich historical past. Refreshments and ice cream are available from the cafe next to the children's play area and the main park entrance during peak season. Toilets and baby changing facilities are also available next to the children's play area. Woodland activities include pond dipping and wildlife watching. A range of outdoor activities are also provided throughout the year - look out for information on the noticeboards or ask the friendly rangers.

Lichfield also has a large and diverse range of award-winning restaurants, pubs, coffee shops and holds frequent street food and craft festivals. Its historic streets are lined with shops, from high street chains to independent boutiques.

Other local attractions and activities include:

- the inspiring National Memorial Arboretum, the UK's year-round centre of Remembrance, featuring over 330 thought-provoking memorials, nestled amongst lush and maturing - **woodlandthenma.org.uk**
- Curborough Sprint Course Britain's premier motorsport venue for speed sprinting against the clock and cycling centre of excellence - **curborough.co.uk**
- Midland Karting outdoor racetrack - **midlandkarting.co.uk**
- and NPF Bassetts Pole Adventure Park and Paintballing provides a range of outdoor activity experiences from quad biking to airsoft - **npfbassettspole.com**

Find out more

staffordshireregimentmuseum.com

Staffordshire Regiment Museum

Located just outside the wire at DMS Whittington the Staffordshire Regiment Museum tells the story of the Staffordshire Regiment and all its antecedents from its formation in Lichfield in 1705. The museum collection has over 10,000 items and includes the archive of the Mercian Regiment. In addition to main collection the museum includes The Coltman Trench that recreates a World War One trench system, armoured vehicle display and outdoor exhibits including Camp Fisher adventure playground. Entrance is free to DMS staff and students (with ID) and advanced visitor notice is requested in case a to advance notice of a visit in case a tour is scheduled.

Find out more

visittamworth.co.uk
cannockchase.org.uk

Tamworth

The ancient town of Tamworth has plenty to do - whether it is spending a day at the nearby Drayton Manor Theme Park or exploring the thousand years of history at Tamworth Castle.

As you step back in time through 900 years of history in Tamworth Castle and wonder the chambers and hallways of this unique building, you get a real sense of how the Saxons, Normans, Tudors, and Victorians spent their time. There are more than 15 fully furnished rooms to discover and the castle is packed with information and displays. **www.tamworthcastle.co.uk**. The Castle overlooks the Pleasure Grounds with their beautiful floral terraces dropping down to the banks of the River Anker and open grassland - ideal for walks and picnics in the summer. Facilities in the grounds include an extensive adventure play area for children, a cafe, river walks, cycle hire, outdoor gym, skatepark, tennis courts and one of the highest standard public bowls greens in the Midlands.

For sports enthusiasts try the Snowdome, where you can ski on the 170m-ski run, go tobogganing, skating, or swimming. **www.snowdome.co.uk**. Or if shopping is more your thing visit Ventura Retail Park which features stores from the leading brands with free parking. Tamworth also has an Odeon Cinema, bowling alley and the usual variety of bars and restaurants.

Cannock Chase

Cannock Chase is a 6,800-hectare area of outstanding natural beauty in the heart of Staffordshire. Known locally as the Chase, it is popular with walkers and cross-country mountain bike users and has a range of mapped trails suitable for all abilities.

One of the most technically challenging routes is the purpose-built XC 'Follow the Dog' trail which is a 11 km. There are several features mountain bikers can look out for when riding on the chase, such as Kitbag Hill, Rabbit Hill, Quagmire Bridge, Roots Hall, and Brocton Shorts. Birches Valley Visitor Centre is less than 30 min drive from DMS Whittington.

Find out more

visitbirmingham.com
visitpeakdistrict.com

Further Afield**Birmingham**

If you're after shopping or entertainment head to Birmingham, with world-class live music venues, nightlife, theatres and cinemas – too many to highlight here. The second city is just over an hour away by train from Lichfield City or 40 mins by car.

Peak District & Derbyshire

The Peak District and Derbyshire area is known and loved by many for its breath-taking views, bustling market towns and pretty villages, historic houses, famous attractions, and traditional events. It is one of the finest areas in the country to go walking, cycling, rock climbing or explore caves and visit attractions such as Chatsworth House, Heights of Abraham, or Alton Towers to name but a few.

**DMS Whittington
provides a host of
excellent working,
living, welfare and
sports facilities**

+ Our Courses

The DMA offers a wide range of short and long military medical courses from initial trade training (Phase 2) to further career or specialist training (Phase 3) to pre-deployment courses to support personnel on Defence operations. This section provides an overview of the current courses we offer and should be read in conjunction with the **Book an Internal Course** - <https://jfc.defencegateway.mod.uk/sites/DMS/DMAcadTrainingplans/SitePages/Booking%20a%20Course.aspx> and the latest **Schedule of Courses** that provide further guidance, course dates, how to apply and helpful contacts.

In addition to the courses provided by the DMA there are a number of other military medical specialist education and training opportunities including those provided by the Institute of Naval Medicine, Army Medical Services Training Centre, Defence CBRN School and the Uniformed Services University Global Health Distance Learning Program. Further information can be found in the Schedule of Courses.

International Partners who may be interested in the courses DMA offer should in the first instance contact their British Defence Attaché who will liaise with the Centre for Defence Healthcare Engagement, International Defence Training (Army) and the DMA.

The DMA also manages the External Training process for healthcare education and training that is required for role but not available internally. For Further information about eligibility, applications and help please email: **UKStratCom-DMS-DMA-TrgPIns-Group@mod.gov.uk**

+ Operational Courses

Advanced Team Medic

Code

1027

Location

DMS (W), Lichfield

Duration

4 Days

Entry Requirements

Students must be in date for MATT3 (or sS equivalent), completed Joint Team Medic course (1024) and Remote Team Medic (1026).

This course equips personnel deploying in small teams in a remote, austere (high threat) environment with skills as Non-Vocational Healthcare Providers (NVHP) to deliver emergency and primary healthcare within agreed scope of practice and under appropriate (remote) direction from professional medical personnel.

Battlefield Advanced Trauma Life Support (BATLS)

Code

1002

Location

Predominantly at DMS(W), Lichfield and several other distributed locations.

Duration

2.5 days

Entry Requirements

Enlisted OR 2-9 / Commissioned OF 1-5.

To ensure students are competent to undertake duties as a BATLS practitioner and can manage a trauma casualty in a pre-hospital setting using agreed protocols and treatment when on Operations.

The course takes a two-part blending learning approach. Part A is a 0.5-day Open and Distance Learning student-led course with theory-based information and skills videos required to be successful in the summative test. Part B is a 2-day residential course where students work in mixed career employment groups and are mentored through several advanced medical interventions. Students are subsequently assessed on practical skills and theoretical knowledge in summative assessments.

Biomedical Scientist Operational Training

Code

1005

Location

BMS Trg, Queen Elizabeth Hospital,
Edgbaston, Birmingham B15 2WB

Duration

13 days

Entry Requirements

Tri-Service Military HCPC
Biomedical Scientists.

This course is designed to provide specific operational training for Healthcare and Care Professions Council (HCPC) registered Biomedical Scientists of all three Services, including Reserves, to provide a deployed multi-disciplinary, clinical laboratory capability at Medical Roles 2 – 3.

Defence Anaesthesia Simulation (DASC)

Code

1020

Location

AMSTC, Strensall

Duration

2 days

Entry Requirements

Defence Medical Service
Anaesthetic Consultants, Trainees
and Operating Department
Practitioners or Anaesthetic Nurses.

This course is designed to provide training on the Diamedica DPA02, ComPac Portable Ventilator, Drager Fabius Tiro Anaesthetic Machine Heavy (AMH), the Belmont Rapid Transfuser and practical use of other deployable Defence Anaesthesia Equipment.

With a large faculty to facilitate high fidelity scenarios, each training scenario has been designed around key technical and non-technical learning objectives. All scenarios enable trainees to complete workplace-based assessments to support completion of the Military Advanced Module.

Defence Medical Information Capability (DMICP) Deployed

Code

1019

Location

DMS (W), Lichfield

Duration

2 days

Entry Requirements

All attendees must ensure they have a recent basic user knowledge of DMICP. DMICP, and have successfully completed the prerequisite DMICP e-learning available via the Defence Academy before attending. To access the e-learning packages contact **SGHDT-DCHET-TDWDMELSpt@mod.gov.uk**

This course is designed to provide specific operational Defence Medical Information Capability (DMICP) training for Healthcare and Care Professions Council (HCPC) registered Biomedical Scientists of all three Services, including Reserves, to provide a deployed multi-disciplinary, clinical laboratory capability at Medical Roles 2 – 3.

Ethical Issues for Medical Personnel (CPERS) - Awareness

Code

1013

Course Delivery

E-Learning Package <https://vle.dean2.mod.gov.uk/login/I/DMA/>

Duration

1 hr

Entry Requirements

All DMS personnel. CPERS Awareness is mandatory pre-deployment and/or Very High Readiness training.

This course provides awareness of ethical issues surrounding the detention and medical treatment of Captured Persons. Highlighting the roles and responsibilities of all medical personnel as detailed in Joint Doctrine Publication (JDP) 1-10. a.

Designed to assist the individual in conceptualising related doctrine and ethics, with the responsibilities and practicalities of CPERS detention and treatment. There is an online exam to quantify Awareness/Level 1 understanding that is to be recorded on JPA. This course is prerequisite learning for the CPERS Practitioner Course (code: 1014).

Ethical Issues for Medical Personnel (CPERS)- Practitioner

Code

1014

Location

DMS (W), Lichfield

Duration

2 days

Entry Requirements

All DMS personnel who have successfully completed CPERS-Awareness including Medical Officers, Nurses and senior ranking medics. Junior Medics are accepted onto the course by exception where the operational job role dictates.

This course provides greater awareness of ethical issues surrounding the detention and medical treatment of Captured Persons. Highlighting the roles and responsibilities of all medical personnel as detailed in Joint Doctrine Publication (JDP) 1-10. a. The Ethical Issues for Medical Personnel (CPERS) Practitioner Course builds upon the Level 1 awareness with related doctrine and international policies.

Immediate and Emergency Care (Provider) (IECP)

Code

1010

Location

DMS (W), Lichfield

Duration

5 days

Entry Requirements

For RAF personnel only. Personnel should be 3 years post completion of either Individual and Team Skills or Immediate Emergency Care.

The purpose of the course is to provide formal training for RAF personnel in Immediate Emergency Care ensuring candidates are competent to deliver Immediate Emergency Care in both their peacetime and operational roles.

Joint Team Medic

Code

1024

Location

DMS (W), Lichfield

Duration

3 days

Entry Requirements

Army: Pte - LCpl or equivalent rank, dependent on Arm or Service. Personnel attending the course must have successfully completed MATT 3 (pass) within a 3 month period, prior to attending the Team Medic (Army) course. RAF: SAC – Cpl Force protection personnel (RAF Regt/RAFP) From TG8 and RAF EOD Personnel.

This course aims to produce Team Medics who have been trained to take charge of the treatment and evacuation of casualties by applying enhanced first aid skills and approved techniques in order to support operations.

Major Incident Medical Management and Support

Code

1007

Location

DMS (W), Lichfield

Duration

3 days

Entry Requirements

Based on a priority need: Operational deployment and then role aligned training as set out in role performance statements e.g. RN Medical Services Officers. Suitable justification must be annotated on the application form e.g. approx. deployment dates, OET LSNs etc.

The course provides functional knowledge and understanding of major incident management at bronze and silver levels of command and will enable personnel to contribute to site specific major incident plans, as well as undertake key roles within a major incident.

The course comprises of interactive lectures, tabletop, and practical exercises. Personnel are introduced to the major incident algorithm and given numerous challenges and opportunities to apply knowledge and understanding to a range of major incident-based scenarios. Competency of understanding is assessed at the end of the course through mostly scenario-based assessments where the student is required to

demonstrate effective use of the principles of major incident management.

Military Infectious Diseases and Tropical Medicine

Code

1017

Location

DMS (W), Lichfield

Duration

10 days

Entry Requirements

The course is primarily aimed at Medical Officers. Applications from nurses and other Health Care Practitioners will be assessed on an individual basis.

This course will ensure that trainees have Level 2 competency (able to provide initial clinical management) for the most common infectious and tropical diseases occurring in military personnel on deployments and after returning to the UK.

Military Operational Surgical Training (MOST)

Code

1008

Location

Bristol University

Duration

10 days

Entry Requirements

General Surgeons, Orthopaedic Surgeons, Plastic Surgeons, Anaesthetists, EM doctors, EM nurses, Theatre Nurses and Operating Department Practitioners.

Designed for those about to deploy to operations or nominated for contingency commitments in the following 12 months. Teaches current Standard Operating Procedures (SOPs) and techniques and incorporates recent 'lessons learned' from theatre.

L1 Paediatric Life Support (PLS)

Code

1015

Course Delivery

ALSG E-learning Package
www.alsg.org

Duration

5 VLE e-modules

Entry Requirements

Mandatory for all DMS personnel preparing to deploy or working up to Very High Readiness status.

The Level 1 Paediatric Life Support course teaches the practical procedures necessary for the initial effective management of childhood emergencies. The course comprises of lectures, skills stations, workshops, and resuscitation simulations.

To access: Click the log in in the top right of the page. If it's your first time on the site, follow the information on the right of the page to set up a new account. If not, use your previous log in details. Once logged in, use the menu in the top right. Click on Attend a course – then find PLS in the course category list. Select 'Military PLS e-learning2020/2021'. Enrol yourself onto the course with your enrolment key: PLSMOD2020CD.

Physiotherapist Deployed Hospital Care (PDHC)

Code

1006

Location

DMS (W), Lichfield

Duration

10 days

Entry Requirements

Physiotherapists selected for operations or on a FE@R commitment.

To provide students with the necessary critical care, trauma and acute Musculoskeletal (MSK) skills required in a deployed hospital care setting and understand the deployed physiotherapy role.

Radiographer Operational Training

Code

1009

Location

AMSTC, Strensall

Duration

2 days

Entry Requirements

Health and Care Professions Council Registered Military Radiographer with minimum of 6 months in Service.

To enable students to deploy and operate Radiography Equipment in the operational environment. The assessment process will be conducted through practical and theoretical (Oral & Written) assessments. In areas where there is no specific test/assessment; Trainers are to decide whether the Trainee has a satisfactory understanding of the subject based on interaction between Trainee and Trainer during the course. If successful, the Trainee will be certified an Operational Radiographer having completed and met all criterion.

Rotational Thromboelastometry (ROTEM)

Code

1016

Location

BMS Trg School, QE Hospital,
Edgbaston, Birmingham B15 2WB

Duration

1 day

Entry Requirements

For medical personnel deploying on Ops, working up to Very High Readiness status, on PCRf in Theatres or in an ITU nurse role only.

The course will ensure that each trainee, upon completion of the course can carry out the duties of a Rotational Thromboelastometry operator. Principally to operate and maintain in service the ROTEM equipment. Key learning points include outline theory behind Rotational Thromboelastometry, demonstration of setting up ROTEM machine and running control samples.

Remote Team Medic

Code

1026

Location

16 Med Reg

Duration

10 days

Entry Requirements

Students must be in date for MATT3 (or sS equivalent) and have completed Joint Team Medic course (1024) within last 6 months. Pre-requisite on-line learning prior to attendance must also be completed – IPC and Caldicott Level 1 via Defence Gateway.

This course equips personnel deploying in small teams in a remote, austere (low threat) environment with skills as Non-Vocational Healthcare Providers (NVHP) to deliver emergency and primary healthcare within agreed scope of practice and under appropriate (remote) direction from professional medical personnel.

Travel Medicine

Code

1018

Location

DMS (W), Lichfield

Duration

3 days

Entry Requirements

General Practitioners, General Duties Medical Officers, Practice Nurses and Pharmacists working in DMS practices.

The course will provide General Practitioners, General Duties Medical Officers, Practice Nurses and Pharmacists working in DMS practices with the knowledge they require to provide travel medicine advice to individuals and small groups travelling to overseas locations. Others, including (but not limited to) Environmental Health Personnel and Medical Support Officers may find the course to be of benefit.

+ Initial Trade Training Courses (Phase 2)

Army Medical Service Entry Officers Course - Phase 2a

Code

2030

Location

DMS (W), Lichfield

Duration

20 days

Entry Requirements

This course is open for Direct Entry Officer MSO and Professionally Qualified Officer. Late Entry Officer.

The aim of this course is to ensure that the student is competent of carrying out the generic duties of an Officer in the Army Medical Services regardless of provide Career Employment Group (CEG).

AMS Entry Officers Reservists Phase 2b

Code

2030R

Location

DMS (W), Lichfield

Duration

20 days

Entry Requirements

This course is open for Direct Entry Officer MSO and Professionally Qualified Officer. Late Entry Officer.

The aim of this course is to ensure that the student is competent of carrying out the generic duties of an Officer in the Army Medical Services regardless of provide Career Employment Group (CEG).

Biomedical Science BSc (Hons)

Code

2018

Location

Aston University, Birmingham
B4 7ET

Duration

3 years (although total length of course may be shortened depending on assessment of individual prior learning/experience).

Entry Requirements

Please view the course page for details: www.aston.ac.uk/study/courses/biomedical-science-bsc-2021

The course covers a range of disciplines including microbiology, physiology, and immunology, as well as common aspects of medicine and care, such as blood transfusions; and explores the impact on the human body on things like exercise, temperature, and disease. Meet all the Training Objectives to become a registered Biomedical Scientist with the Health and Care Professions Council (HCPC) www.hcpc-uk.org

Defence Medical Information Capability Programme (DMICP) Pharmacy

Code

2014

Location

DMS (W), Lichfield

Duration

3 days

Entry Requirements

Tri Service, and Civilian personnel employed in a Pharmacy environment.

The primary aim is to enable DMS personnel to undertake effective Defence Medical Information Capability Programme (DMICP). Dispensary stock management duties in a Joint or single Service medical facility. This course is not pre-deployment training and is service generic in its content.

Dental Nurse

Code

2008

Location

DMS (W), Lichfield

Duration

15 weeks

Entry Requirements

Students must complete DPHC (Dental) induction, which is to include an H&S brief, Fire brief, Security, Welfare & EO brief and pertinent Unit Standing Orders. Personnel attending this course must be in possession of a valid DBS form prior to starting the course.

Navy 2 GCSE's C + 1 must be English Language. RAF and Army N/A.

The aim of the course is to give personnel the foundation training in preparation for achievement of a registered dental nurse qualification. This course is Mandatory for all new Dental Trainees.

Diagnostic Radiography BSc (Hons)

Code

2023

Location

Birmingham City University,
Westbourne Road, Edgbaston,
Birmingham, B15 3TN

Duration

3 years

Entry Requirements

Please view the BCU course page for details: www.bcu.ac.uk/courses/diagnostic-radiography-bsc-hons-2022-23#entry_requirements

Personnel attending this course must be in possession of a valid DBS form prior to starting the course.

The aim of this course is to equip students with the specialist skills to use technology to produce diagnostic images of patients by accessing the well-equipped x-ray room, wards, operating theatre, image viewing facilities and virtual body projection system at BCU. Students will study subjects which form the core of diagnostic radiography practice including the study of human anatomy and physiology, radiation physics and imaging technology.

Entry Officer Course: Medical Support Officer (MSO) - Phase 2b

Code

2025

Location

DMS (W), Lichfield

Duration

20 days

Entry Requirements

This course is provided for post Sandhurst Officers providing training specific to their role.

The aim of this course is to ensure trainees are competent to undertake duties of a Medical Support Officer. Training will develop core troop commander skills, managing medical staff and delivering troop level medical training.

Entry Officer Course: Pharmacist - Phase 2b

Code

2028

Location

DMS (W), Lichfield

Duration

10 days

Entry Requirements

Management of the Joint Deployed Inventory training.

The aim of this course is to ensure trainees are competent to undertake duties of an Entry Officer Course Pharmacist Ph2b. Students will be expected to complete the following courses as part of their training: Medical Supply, Blood Storage and Supply, Dispensing for Prescribers, DMICP E-Learning & DMICP Pharmacy.

Entry Officers Course: Postgraduate Medical Officer (PGMO) - Phase 2b

Code

2004

Location

DMS (W), Lichfield

Duration

14 weeks

Entry Requirements

All First Appointment Medical Officers. Completed the first 5 years of civilian medical training in an NHS training hospital but will not have qualified in the chosen specialisation. Completed entry officer training at Sandhurst.

Throughout the primary focus of this course is to expose students to a wide range of clinical areas and specialties to prepare them for deploying on operations and working at Regimental duty. The PGMO will prepare a qualified doctor to deliver the capabilities of an Army Medical Officer both at home and abroad. The course includes visits to the Institute of Naval Medicine (INM), Middle Wallop and Winterbourne Gunner. The students will have the opportunity to interact with and learn from leading clinicians within their fields.

Entry Officers Course: QARANC - Phase 2b

Code

2026

Location

DMS (W), Lichfield

Duration

5 days

Entry Requirements

Personnel attending this course must be in possession of a valid DBS form prior to starting the course.

The aim of this course is to ensure trainees are competent to undertake duties of a (Queen Alexandra's Royal Army Nursing Corps) Military Nursing Officer. Dealing with a wide range of medical situations, with civilian and military patients in the UK, to military casualties of war and conflict.

Entry Officer Course: Reservists - Phase 2b

Code

2030R

Location

DMS (W), Lichfield

Duration

2 weeks

Entry Requirements

This course is for Reserve Officers only.

The aim of this course is to ensure that the student is competent of carrying out the generic duties of an Reserves Officer in the Army Medical Services regardless of provide Career Employment Group (CEG).

Foundation Medic (FM)

Code

2039

Location

DMS (W), Lichfield

Duration

25 weeks

Entry Requirements

The FM course is open only to those trainees who have successfully completed appropriate Phase 1 training and those Transfer In's (TFI's) students who meet the respective single service requirements.

This training will equip students to an assessed skill level capable of providing acute medical care for all military personnel, incorporating and introduction to medicine and medical administration required by all three Services. The training includes theory and practical modules, as well as clinical placements in Defence Primary Healthcare medical centres and Joint hospital Group Secondary Care.

106

107

Joint Services Biomedical Scientist (TTMP)

Code

2032

Location

BMS Trg, QE Hospital, Edgbaston, Birmingham B15 2WB

Duration

80 days

Entry Requirements

Course loaded from BSc (Hons) Biomedical Science graduates (course no. 2018) and HCPC registered entrants.

To ensure that Biomedical scientists (BMS) who have completed degree level course (specialisms) are equipped to meet Defence requirements to cover all areas of Biomedical Science.

Health Care Assistant Foundation Training Course

Code

2002

Location

DMS (W), Lichfield

Duration

79 days

Entry Requirements

The course is open to new entry Army personnel and internal transfer of trade personnel.

The purpose of this course is to ensure that the participants obtain the core skills required for assisting in a health care setting. The assessment process will be conducted through practical and theoretical assessments and if successful, the students will be certified with a Health Care Assistant Class 2 award.

Military Environmental Health Practitioner BSc (Hons)

Code

2001

Location

DMS (W), Lichfield

Duration

2 years

Entry Requirements

Environmental Health Technicians (Army and RAF).

The course is a blend of specific military, academic and wider professional requirements, which fully meets the curriculum and accreditation conditions of the Chartered Institute of Environmental Health. The programme successfully combines academic learning with work-based practice and aims to develop student's wider military and life skills, in preparation for their military roles.

Operating Department Practice DipHE

Code

2021

Location

Birmingham City University,
Westbourne Road, Edgbaston,
Birmingham, B15 3TN

Duration

2 years

Entry Requirements

Please view the BCU course page for details.

www.bcu.ac.uk/courses/operating-department-practice-dip-he-2021-22#entry_requirements

Personnel attending this course must be in possession of a valid DBS form prior to starting the course.

This is a specially designed two-year Diploma to prepare you to become a fully qualified Operating Department Practitioner - a vital part of the operating theatre team who supports surgeons, nurses, anaesthetists, and patients throughout surgery. Skills taught will give the knowledge and training through simulated activities such as role play and clinical skills development in facilities which replicate those found in modern hospitals, include a mock operating theatre, mock ward setting, high dependency bays, and utilising high-tech manikins which respond to the treatment provided.

Pharmacy Technician

Code

2016

Location

DMS (W), Lichfield

Duration

82 weeks

Entry Requirements

Personnel attending this course must obtain a new valid enhanced DBS form and must cover the entire 2-year NHS placement. Personnel must also have a minimum of 4 GCSEs (or equivalent) at grade C, or above which must include at least two Sciences, Maths, and English Language.

Provide and maintain the integrity and quantity of the pharmacy and medical supplies in accordance with current regulations and meet all the Training Objectives to become a certified Pharmacy Technician registered with the General Pharmaceutical Council.

Registered Nurse (Adult) BSc (Hons)

Code

2019

Location

Birmingham City University,
Westbourne Road, Edgbaston,
Birmingham, B15 3TN

Duration

3 years

Entry Requirements

Please view the BCU course page for details.

www.bcu.ac.uk/courses/nursing-adult-bsc-hons-2021-22#entry_requirements

Personnel attending this course must be in possession of a valid DBS form prior to joining.

This course will provide the clinical skills and experience needed to be a professional nurse. Students will experience the realities of contemporary 24-hour service provision when caring for adult patients across all aspects of the health/ill health continuum. 50% of your studies will be spent in hospital and community settings, within the NHS and independent sector, where you will spend time in a well-supported environment, working alongside qualified practice assessors and supervisors.

Registered Nurse (Mental Health) BSc (Hons)

Code

2020

Location

Birmingham City University,
Westbourne Road, Edgbaston,
Birmingham, B15 3TN

Duration

3 years

Entry Requirements

Please view the BCU course page for details.

www.bcu.ac.uk/courses/nursing-mental-health-bsc-hons-2021-22#entry_requirements

Personnel attending this course must be in possession of a valid DBS form prior to joining.

This course will provide the clinical skills and experience needed to be a professional practitioner. The university-based elements of the first two years of your course are integrated, with all fields of nursing working together. Providing theoretical and practice knowledge throughout to develop a range of key skills.

Royal Air Force Medical Services Officer Phase 2 (RAFMS OPT)

Code

2038

Location

TMW Brize Norton

Duration

Varies (primarily Tactical Medical Wing, RAF Brize Norton, and also at other RAF Stations and virtual delivery)

Entry Requirements

The course is a mandatory phase 2 career progression course for all Doctors, Nurses, Dental and MSOs following completion of Phase 1 training at RAF College Cranwell (SOIT)

The RAFMS Officer Phase 2 course is the newly combined IMSOC/IMDNO course. The course is a mandatory phase 2 career progression course for all Doctors, Nurses, Dental Officers and MSOs following completion of Phase 1 training at RAF Cranwell.

Transition to Military Practice (TTMP) Staff Nurse

Code

2003

Location

DMS (W), Lichfield

Duration

5 days

Entry Requirements

Newly qualified and direct entry nurses having completed their Registered Nurse Adult training or in the case of Direct Entry nurses, their phase one training.

The course focuses on roles and responsibilities of newly qualified and direct entry military Registered Nurses, exploring the professional issues and specialist skills required in providing high quality effective nursing care within a military and civilian environment.

This Phase 2 course is a mandatory career progression course for nurses from all 3 services, following completion of Phase 1 training.

+ Career/Specialist Training Courses (Phase 3)

Advanced Life Support (ALS)

Code

3055

Location

Army Medical Services Training
Centre (AMSTC), Strensall, York,
YO32 5SW

Duration

2 days

Entry Requirements

Tri-service, despite location, and
priority loaded by role/deployment
requirement. RN, RAF, and Army
personnel should apply under their
own eligibility criteria.

The Advanced Life
Support (ALS) covers
numerous essential skills
in resuscitation, including
delivery of adult CPR,
recognition and management
of the deteriorating patient
and working in a team during
emergency situations.

Army Leadership Development Programme, Military Training (ALDP MT) Cp

Code

4007

Entry Requirements

Students must be in date MATT 1 (minus ACMT), 2 and 6 Level 1 otherwise they will be returned to unit. All students must meet the medical requirements laid down in the Army Leader Development Program handbook, Annex G.

**For further details please contact
APSG-EdBr-MandEd-SO2@mod.
gov.uk**

ALDP MT is designed to deliver the next generation of trained junior military leaders capable of providing robust leadership with capacity to thrive within the complex demands of the future operating environment. The pathway provides greater coherence between soldier and officer training and the education content and assessment criteria are aligned to enhance professional and academic accreditation. ALDP delivers soldiers that are fully prepared for the rank they are selected for and will empower them to develop themselves and others to achieve their potential.

Army Leadership Development Programme, Military Training (ALDP MT) Sgt

Code

4008

Entry Requirements

Students must be in date MATT 6 Level 1 otherwise they will be RTU'd.

For further details please contact
**APSG-EdBr-ManEd-SO2@mod.
gov.uk**

ALDP MT is designed to deliver the next generation of trained and competent NCOs and WOs capable of providing robust leadership with capacity to thrive within the complex demands of the future operating environment. The pathway provides greater coherence between soldier and officer training and the education content and assessment criteria are aligned to enhance professional and academic accreditation. ALDP delivers soldiers that are fully prepared for the rank they are selected for and will empower them to develop themselves and others to achieve their potential.

Army Medical Services Reserve Intermediate Officer (IOC)

Code

4001

Location

DMS (W), Lichfield

Duration

10 days

Entry Requirements

The requirement for MSOs to complete IOC is supported by their Role Performance Statement and aligned operational roles as medical planners and Command medical advisors.

The course is primarily designed to prepare AMS Officers from the Command and Staff Cadre to fulfil the roles and functions of the MSO RPS as a senior OF2 in a DMS Unit and as a medical planner (OF2/3) capable of working in a tactical Fmn Headquarters (Bde and Div level).

Assessing Competence in Work Environment - Level 3 Award

Code

4016

Location

DMS (W), Lichfield

Duration

1 day

Entry Requirements

For Registered Nurses and Health Care Assistants only. Personnel attending this course must be in possession of a valid DBS form prior to starting the course.

This qualification covers the principles and practices of assessment including the assessment of occupational competence in the work environment. Providing comprehensive coverage of regulated qualifications in assessment and internal quality assurance.

Audiometry Refresher E-Learning

Code

3051

Location

e-Learning

Duration

1 Hour

Entry Requirements

Defence Medical Services.

To develop, test and refresh skills in Audiometry for Medical Staff to be able to deliver up-to-date and professional service within medical facilities.

Blood Donation Storage and Supply (BDSS)

Code

3006

Location

DMS (W), Lichfield

Duration

5 days

Entry Requirements

This course will be loaded on a priority basis.

For medical personnel requiring specialist knowledge in the setup and administration of an Emergency Donor Panel and the safe storage of blood, and blood products.

Blood Storage and Supply (BSS)

Code

3007

Location

DMS (W) Lichfield

Duration

3 days

For personnel involved in blood/blood product storage and supply but with no clinical requirement for collection and use.

Combat Health Advisor

Code

3001

Location

DMS (W), Lichfield

Duration

3 days

Entry Requirements

Rank ranged Sgt to Maj (deployable only). Units are to load their personnel with role suitability in mind – ideal roles are personnel who routinely undertake recess of locations.

The Combat Health Advisor is a deployed unit asset who supports the implementation of unit level Force Health Protection measures but is not a Health & Safety course.

Combat Health Duties

Code

3002

Location

DMS (W), Lichfield

Duration

4 days

Entry Requirements

This course is for Corporals and below. Spaces are allocated to units in accordance with their Operational priorities and the annual statement for training need by the Single Services.

This course incorporates the maintenance of operational sanitation appliances, water duties and pest control.

Combat Medical Technician (CMT) Class 1

Code

3013

Location

DMS (W), Lichfield

Duration

6 weeks

Entry Requirements

This course will be loaded on a priority basis.

The aim of the course is to provide the army with a qualified Combat Medical Technician Class 1 (CMT 1), which encompasses all aspects of their medical role, with a special emphasis on training the casualty manager and incident controller. The course is open to Royal Army Medical Corp Combat Medical Technicians class 2 (CMT2) and Combat Medical Technicians Class 2 Reserves (CMT 2R), selected for operations having passed the EAT and completed the L3 apprenticeship.

Combat Medical Technician Class 1 (Reserve)

Code

3014

Location

DMS (W), Lichfield

Duration

14 days

Entry Requirements

Course is only open to AMS (RAMC CMT) and RAC (RCMT)

To ensure trainees are competent to undertake duties of a Combat Medical Technician Class 1 (Reserve) and meeting all the Training Objectives will be given the qualification of Combat Medical Technician Class 1 (Reserve).

Combat Medical Technician Class 3 (Reserve)

Code

3015

Location

DMS (W), Lichfield

Duration

14 days

Entry Requirements

Course is only open to AMS (RAMC CMT) personnel who have completed Phase 1 training.

To prepare, train and qualify reservists for entry into the Army Medical Services in the role of Combat Medical Technician class 3 (Reserve) becoming a gained to trained strength on competition.

Defence Medical Information Capability Programme (DMICP) Dental E-Learning Package

Code

3048

Course Delivery

Access to this e-learning is through the DEAN2. Course registration **via** dean2.mod.gov.uk/login/I/DMA

Duration

2 hrs

Entry Requirements

The DMICP User course is a pre-requisite to this course.

To ensure trainees are competent to undertake duties of a Dental User and meet all the Training Objective stated. On completion the trainees will receive a certificate that they have completed and passed the course. Access to this E-learning is now available through the DEAN2 portal, with an appropriate User account. DEAN2 logins can be requested via Defence Medical Academy Learning Technologies Team email: **SGHDT-DCHET-TDWDMELSpt@mod.gov.uk**

Defence Medical Information Capability (DMICP) System Admin

Code

3012

Location

DMS (W), Lichfield

Duration

3 days

Entry Requirements

This is not a user level course, so all attendees should already have a good recent working knowledge of DMICP at standard user level as a minimum, along with good general IT skills.

Intended for Service and civilian Practice Managers/ System Administrators or any practice personnel with responsibility for configuring both users and practice level. Please note that this is a 3-day generalist course with a primarily medical practice focus, although it may be of some value to Dental Practice personnel.

European Paediatric Life Support (EPALS)

Code

3056

Location

Army Medical Services Training Centre (AMSTC), Strensall, York, YO32 5SW

Duration

2 days

Entry Requirements

Tri-service, despite location, and priority loaded by role/deployment requirement. RN, RAF, and Army personnel should apply under their own eligibility criteria.

European Paediatric Life Support is an advanced course that trains healthcare professionals in the early recognition of the child in respiratory or circulatory failure and management of a cardiac arrest. EPALS provides the knowledge and skills needed to prevent further deterioration.

Fluoride Application for Dental Nurses

Code

3031

Location

DMS (W), Lichfield

Duration

2 days

Entry Requirements

General Dental Council
www.gdc-uk.org registered and qualified Dental Nurses.

To ensure that each student is competent to carry out extended duties with regards to fluoride application.

General Duties Medical Officer Supervisor (GMPAT)

Code

3066

Location

DMS (W), Lichfield

Duration

2 days

Entry Requirements

Be at least 2 years post completion of training at the same time of the course. Must conform to all revalidations and be in date with Equality and Diversity training. Civilian Medical Practitioners should have at least 2 years' experience of working as a Defence Medical Service General Practitioner.

To prepare prospective GMPATs to provide educational and clinical supervision, mentorship, and educational support to General Duties Medical Officers (GDMOs) to meet the General Medical Council (GMC) standards for supervision of junior doctors not in training.

Healthcare Governance and Assurance (HCGA) Awareness Training E-Learning Package

Code

3039

Course Delivery

Access to this e-learning is through the DEAN2. Course registration vle.dean2.mod.gov.uk/login/ **DMA**

Entry Requirements

General Dental Council www.gdc-uk.org registered and qualified Dental Nurses.

If not completed in Phase 2, the Healthcare Governance Awareness Training must be undertaken within 6 months of productive Service. ALL Defence Medical Service personnel must undertake the Awareness Training every 2 years thereafter.

Immediate Life Support

Code

3053

Location

Army Medical Services Training Centre (AMSTC), Strensall, York, YO32 5SW

Duration

1 day

Entry Requirements

Resus courses are tri-service, despite location, and priority loaded by role/deployment requirement. RN, RAF, and Army personnel should apply under their own eligibility criteria.

Immediate Life Support is designed for healthcare professionals who may have to act as the first responder in an emergency providing a variety of skills, from managing a deteriorating patient, identifying causes, and treating cardiac arrest, to improving abilities as both a team member and leader.

Infection Prevention and Control E-learning

Code

3029

Location

e-Learning

Duration

0.5 day

Entry Requirements

All Defence Medical Services Healthcare Workers and Non-Healthcare Workers.

To develop and test skills in the field of Infection Prevention and Control to be able to deliver up-to-date and professional service within medical facilities.

Internal Quality Assurance of Assessment Processes and Practice - Level 4 Award

Code

4017

Location

DMS (W), Lichfield

Entry Requirements

For Registered Nurses and Health Care Assistants only. Personnel attending this course must be in possession of a valid DBS form prior to starting the course.

This Award will develop trainees' knowledge and skills in the principles and practices of internal quality assurance. By underpinning the knowledge and understanding of the principles of and practices of internal quality assurance, the planning of quality assurance, and evaluation of the quality of assessment; maintenance and improvement of the quality

of assessment; managing information relating to the quality of assessment and maintaining robust and legal quality assurance practice.

Joint Dental Practice Manager

Code3045

LocationDMS (W), Lichfield

Duration2 weeks

Entry Requirements

All military and civilian personnel appointed to the role of Dental Practice Manager or Deputy Practice Manager.

This course is to provide the student with the knowledge, skills, and attitude to conduct the duties of a Dental Practice Manager with the Dental Centre and areas of responsibility.

Joint Medical Operations Planning (JMOP)

Code

3004

Location

DMS (W), Lichfield

Duration

10 days

Entry Requirements

Serving DMS Officer from the Command and Staff Cadre.

Defence Medical Services Officers from Command and Staff Cadre (as senior OF2s). Selected Medical Support Officer and Professionally Qualified Officers either OF2 or junior OF3s may be nominated.

The course is designed to prepare Defence Medical Support Officers (MSOs) from the Command and Staff Cadre for medical planning roles in Operational Headquarters, as senior OF2s. Selected MSOs and Professionally Qualified Officer (PQOs) either OF2 or junior OF3s may be nominated to attend.

The requirement for MSOs to complete JMOP is underpinned by their Role Performance Statement and aligned operational roles as medical planners and Command medical advisors.

RNMS applications for JMOP are focussed at Medical Services Officers, although Medical Officers and Nursing Officers should apply when JMOP supports their employment in the Operational Planning sphere.

The requirement for Medical Services Officers to complete JMOP is underpinned by Role Performance Statement and aligned Operational roles as HQ Medical Planners and Medical Advisors (e.g. CSG, LSG, CSF, SMERAS, SHADER, etc.) and Command Medical Advisors. The RN Customer Agent will assist DMA course loading clerks and DPD regarding appropriate RN candidate loading decisions, iaw the endorsed SOTT(I) allocation.

Joint Practice Manager

Code

3035

Location

DMS (W), Lichfield

Duration

10 days

Entry Requirements

The course is aimed at Defence Primary Healthcare Royal Navy, Army and civilian personnel and individuals who have been assigned or are currently employed as Practice Managers. Army Field unit personnel who have Practice Manager within their TORs are also able to apply.

This course aims to provide individuals with the knowledge and skills required to work within a Defence Primary Healthcare (DPHC) Practice. Split into two elements, the student will be required to complete the two-week residential course DMA, followed by the completion of a portfolio within the workplace. This will cover areas from the Workplace Training Statement (WTS), but more importantly areas which require remedial action from the two-week course.

Joint Services Exercise Rehabilitation Instructor (JSERI)

Code

3010

Location

DMRC Stanford Hall

Duration

97 days

Entry Requirements

Royal Navy, Royal Marine, British Army or Royal Air Force Physical Training Instructor with the minimum rank of Sergeant (Army)/Corporal/Leading Physical Trainer Class One.

This course provides specialist skills in the prevention, treatment, management, and rehabilitation of musculoskeletal injuries (MSK). Underpinned by sports medicine and sport and exercise science for Physical Training Instructor's in the Military.

Medical Supply Course

Code

3019

Location

DMS (W), Lichfield

Duration

5 days

Entry Requirements

The course suitable for Regular or Reserve Service Personnel working in an Army Medical Stores environment and or as a Student Pharmacy Technician.

This course produces a person that is competent in all aspects of storing and supplying medical material whether functioning as an individual or part of a team, without supervision.

Military Annual Training Test (MATT) 3 Instructor

Code

3030

Location

DMS (W), Lichfield

Duration

3 days

Entry Requirements

Minimum rank/grade is OR2. All personnel must have passed MO1/ BIT/DIT Course or equivalent. All personnel must have passed MATT 3 level 1 within the previous 3 months. All personnel must have passed Team Medic course with the previous 12 months.

This course will train all arms unit personnel to deliver and assess MATT 3 Instructor and upon successful completion will be awarded a Matt 3 Instructor competency.

Military Pre-Hospital Emergency Care (M-PHEC)

Code

3049

Location

DMS (W), Lichfield

Duration

2.5 days

Entry Requirements

To be eligible to attend this course the student must have completed pre course e-learning, for further info contact: **UKStratCom-DMS-DMA-TrgPlns-Group@mod.gov.uk**

All students will be expected to understand the ALS algorithms for the management of patients in a cardiac arrest situation to the level of their qualification.

This is a key area of the course and will be included in the testing phase.

It is advised that all candidates review the guidelines on the management of cardiac conditions produced by the Resuscitation Council UK.

Paediatric Immediate Life Support (PILS)

Code

3054

Location

Army Medical Services Training Centre (AMSTC), Strensall, York, YO32 5SW

Duration

1 day

Entry Requirements

Tri-service, despite location, and priority loaded by role/deployment requirement. RN, RAF, and Army personnel should apply under their own eligibility criteria.

Paediatric Immediate Life Support (PILS) is designed for healthcare professionals who may have to manage and treat paediatric patients in an emergency, providing a variety of skills, from managing a deteriorating patient, identifying causes, and treating cardiac arrest in children, to improving abilities as both a team member and leader.

Post Basic Professional Qualification

Code

4013

Location

Institute of Naval Medicine Crescent Road, Gosport PO12 2DL

Duration

10 days

Entry Requirements

The course is open to Naval Nurses and Medical Technicians who have successfully completed their professional training in their relevant specialisation.

The course will produce a leading rate (medical) capable of efficiently and effectively carrying out the duties of a leading rate (medical) ashore and afloat as the need arises.

12 Weeks Pre Course Study Required.

Preparing for General Practitioner Education Committee (GPEC)

Code

3026

Location

Venue dependent on where the Tri-Service Trainers Conference is being held for GP's

Duration

0.5 day, twice yearly

Entry Requirements

On discussion with single Service advisor in General Practice.

The course outlines the training pathway and training requirements of GP training in the NHS and Defence. It also aims to prepare both trainers and practice teams for their GPEC interviews and visits through guidance on the supporting evidence that will need to be demonstrated ahead of the GPEC process.

Royal Air Force First Aid for Instructors

Code

3017

Location

DMS (W), Lichfield

Duration

5 days

Entry Requirements

Personnel attending the course must have successfully completed recognised service methods of instruction course. Other Services may apply for places post RAF loading.

The aim of the course is to train non-commissioned Officers (NCOs) of non-medical trades, who have already been trained in instructional techniques, to accredited first aid standards, to enable them to be employed as First Aid instructors in their own units. On successful completion of the course, candidates will be awarded a recognised First Aid at Work certificate (Level 3).

Royal Navy First Aid Instructor

Code

3018

Location

DMS (W), Lichfield

Duration

5 days

Entry Requirements

All medical branch personnel and selected non-medical branch personnel, with a current First Aid Level 2 qualification.

To produce personnel capable of teaching First Aid theory and practical skills to non-medically qualified personnel.

Senior Rates Professional Qualification

Code

4012

Location

Institute of Naval Medicine, Crescent Road, Gosport PO12 2DL

Duration

15 days

Entry Requirements

12 Weeks Pre Course Study Required.

To ensure trainees are competent to undertake duties of a Senior Rate within the Medical Branch by meeting all Training Objective within the course. Although no formal qualification will be attained, the individuals JPA record will be updated to record a pass of (ND30) Navy this will be used for promotion purposes.

Team Medic Instructor

Code

3005

Location

DMS (W), Lichfield

Duration

3 days

Entry Requirements

Must be CMT1 or equivalent with DWT or DIT certificate.

To produce an instructor capable of delivering the Army Team Medic course at Unit level. The training includes both theory and practical modules required to fulfil this role.

Trade Management Training 1 Medical Trade Group

Code

4010

Location

DMS (W), Lichfield

Duration

5 days

Entry Requirements

The course is for airmen and airwomen mustered in the RAF medical trades who have successfully completed JMLC.

This course aims to teach airmen and airwomen, due for promotion to the substantive rank of corporal, the special requirements for management and supervision of personnel mustered in the RAF List 1 medical trades.

Trade Management Training 1 RAF Medic

Code

4011

Location

DMS (W), Lichfield

Duration

2 weeks

Entry Requirements

Personnel in the RAF Medic trade selected for promotion to the substantive rank of Corporal.

The aim of the course is to equip personnel selected for promotion to the substantive rank of Corporal with the skills and specialist knowledge necessary to perform authorised duties and tasks appropriate to their rank in the working environment. By virtue of their rank and experience, successful students will be required to direct, supervise, and inspect work done by their subordinate Medical Assistants. It is therefore important that they possess further specialist skills and knowledge in managerial and medical administrative procedures.

+ Site Map

DMS Whittington
Whittington
Lichfield
WS14 9PY

defencemedicalservices.co.uk/site-map

Support

- B03 Lind Medical Centre
- B09 Dee House
- B12/B13 Quartermaster
- B19 Secondary Security Centre
- B33 Armoury
- B35 The Keep
- B66 Parade Stand

Working

- B09 HQ Defence Infrastructure Organisation
- B12 Tamar House
- B14 Jenkins Training Centre
- B15A Lester House Annex
- B23 Beale Training Centre
- B31 Recruiting Group Assessment Centre
- B36 Cochrane House
- B38 Rhine House
- B47 Mechanised Transport
- B52 HQ DMS
- B62 McIndoe Centre
- B63 Keogh Training Centre
- B64 McIntyre Training Centre

Community

- B11 Sports Centre
- B16 Squash Courts
- B24 Garrison Church of St George
- B25 Marabout Hall
- B37 Staffordshire Regiment Museum
- B61 Harden Centre

Living

- B15 Lester House
- B29 Dyott
- B54 Deeble House
- B55 Seacole House
- B56 Mackenzie House
- B57 Cavell House
- B58 Cruickshank House
- B59 The Mess & SLA
- B60 Mitchiner House
- B67 Howard House

+ Course Index

Operational Courses

Advanced Team Medic	72
Battlefield Advanced Trauma Life Support (BATLS)	73
Biomedical Scientist Operational Training	74
Defence Anaesthesia Simulation (DASC)	75
Defence Medical Information Capability (DMICP) Deployed	76
Ethical Issues for Medical Personnel (CPERS) – Awareness	77
Ethical Issues for Medical Personnel (CPERS)- Practitioner	78
Immediate and Emergency Care (Provider) (IECP)	80
Joint Team Medic	81
Major Incident Medical Management and Support	82
Military Infectious Diseases and Tropical Medicine	83
Military Operational Specialty Team Training (MOSTT)	84
L1 Paediatric Life Support (PLS)	85
Physiotherapist Deployed Hospital Care (PDHC)	86
Radiographer Operational Training	87
Rotational Thromboelastometry (ROTEM)	88
Remote Team Medic	89
Travel Medicine	90

Initial Trade Training Courses (Phase 2)

Army Medical Service Entry Officers Course - Phase 2a	94
AMS Entry Officers Reservists Phase 2b	95
Biomedical Science BSc (Hons)	96
Defence Medical Information Capability Programme (DMICP) Pharmacy	97
Dental Nurse	98
Diagnostic Radiography BSc (Hons)	99
Entry Officer Course: Medical Support Officer (MSO) - Phase 2b	100
Entry Officer Course: Pharmacist - Phase 2b	101
Entry Officers Course: Postgraduate Medical Officer (PGMO) - Phase 2b	102
Entry Officers Course: QARANC - Phase 2b	103
Entry Officer Course: Reservists - Phase 2b	104
Foundation Medic (FM)	105
Joint Services Biomedical Scientist (TTMP)	108
Health Care Assistant Foundation Training Course	109
Military Environmental Health Practitioner BSc (Hons)	110
Operating Department Practice DipHE	111
Pharmacy Technician	112
Registered Nurse (Adult) BSc (Hons)	113
Registered Nurse (Mental Health) BSc (Hons)	114
Royal Air Force Medical Services Officer Phase 2 (RAFMS OPT)	115

Transition to Military Practice (TTMP) Staff Nurse **116**

Career/Specialist Training Courses (Phase 3)

Advanced Life Support (ALS)	120
Army Leadership Development Programme, Military Training (ALDP MT) Cp	122
Army Leadership Development Programme - Senior Military Qualifying Course	123
Army Medical Services Reserve Intermediate Officer (IOC)	124
Assessing Competence in Work Environment - Level 3 Award	125
Audiometry Refresher E-Learning	126
Blood Donation Storage and Supply (BDSS)	127
Blood Storage and Supply (BSS)	127
Combat Health Advisor	128
Combat Health Duties	128
Combat Medical Technician (CMT) Class 1	129
Combat Medical Technician Class 1 (Reserve)	130
Combat Medical Technician Class 3 (Reserve)	130
Defence Medical Information Capability Programme (DMICP) Dental E-Learning Package	131
Defence Medical Information Capability (DMICP) System Admin	134
European Paediatric Life Support (EPALS)	135
Fluoride Application for Dental Nurses	136
General Duties Medical Officer Supervisor (GMPAT)	137

Healthcare Governance and Assurance (HCGA) Awareness Training E-Learning Package	138
Immediate Life Support	139
Infection Prevention and Control E-learning	140
Internal Quality Assurance of Assessment Processes and Practice - Level 4 Award	141
Joint Dental Practice Manager	143
Joint Medical Operations Planning (JMOP)	144
Joint Practice Manager	145
Joint Services Exercise Rehabilitation Instructor (JSERI)	148
Medical Supply Course	149
Military Annual Training Test (MATT) 3 Instructor	150
Military Pre-Hospital Emergency Care (M-PHEC)	151
Paediatric Immediate Life Support (PILS)	152
Post Basic Professional Qualification	153
Preparing for General Practitioner Education Committee (GPEC)	154
Royal Air Force First Aid for Instructors	155
Royal Navy First Aid Instructor	156
Senior Rates Professional Qualification	157
Team Medic Instructor	158
Trade Management Training 1 Medical Trade Group	159
Trade Management Training 1 RAF Medic	160

+ Enquire Today