Updated: 13/04/2010

[image: image2.png]RCPI MASTERCLASS

Masterclass Programme Timetable

2010
RCPI MASTERCLASS SERIES ON TREATING THE ACUTELY ILL PATIENT

Update and Advances in Management of Common Medical Conditions Presenting On Call

	2010 Programme

	5 May 2010
	Endocrinology

	2 June 2010
	Nephrology

RCPI MASTERCLASSES ON SUB-SPECIALTY AREA

In 2010 a number of RCPI Masterclasses on Sub-specialty Areas will be held which focus on a specific theme and highlight recent advances and updates in that area.
	2010 Programme

	27 May 2010
	Paediatric Infectious Diseases

	2009/2010 Webcast Test Programme

	Wednesday 21st April 2010 – 2pm to 4pm.
	New Site Test Session

	Wednesday 28th April 2010 – 2pm to 4pm.
	General Site Test Session

	Wednesday 19th May 2010 – 2pm to 4pm.
	New Site Test Session

	Monday 31st May 2010 – 2pm to 4pm.
	General Site Test Session

Any of the above test sessions, including the ‘New Site Test Sessions’ can be accessed by all recognised regional centres (see following page). To minimise issues during Masterclass meeting sessions the College recommends that all centres attend at least one test session per month. All test sessions can be accessed via www.rcpi.public-i.tv and following the link to the specific test session at the top of the page.

RCPI MASTERCLASS PROGRAMME
2010

	Masterclass Regional Co-ordinator
	IT Contact for Regional Centre
	Webcast Regional Centre
	Room previously used for 2009/2010 webcasts

	1. Dr. Philip Gardiner
	Ms. Alison Heath
	Altnagelvin Hospital
	Lecture theatre one, MDEC building

	2. Dr. Nathaniel Liggett
	Mr. Gerry Mallon

	Craigavon Hospital

	Conference Room

	3. Dr. James Hayes
	Mr. Sean Lennon
	Cavan General Hospital
	Library

	4. Dr. Terence Hennessy
	Mr. Adrian Sweeney
	Ennis General Hospital
	Library

	5. Dr. Breffni Keegan
	Mr. Stewart McKeown

Ms. Doris Jackson
	Erne Hospital, Enniskillen
	Medical Education Centre, Erne Hospital, Enniskillen.

	6. Dr. Richard Liston

a. Dr. Mohamed Tariq
	Mr. Brian O'Sullivan

Mr. Pat O'Drisscoll
	Kerry General Hospital
	Conference Room

	7. Dr. Brian Callaghan
	Ms. Anne Frize
	Letterkenny General Hospital
	Main Conference Room.

	8. Dr. Tom O’Malley

	Ms. Julia Reynolds
	Mayo General Hospital
	Main Lecture Hall

	9. Dr. Kieran O’Connor
	Ms. Sarah Guthrie
	Mercy University Hospital, Cork
	Room 1, Lecture Theatre, Sheares Street Block (enter through main hospital entrance)

	10. Dr. Sean Murphy
	Ms. Margaret Morgan
	Midlands Regional Hospital Mullingar
	Education Centre

	11. Dr. Gerard Crotty
	Ms. Nicola Fay
	Midlands Regional Hospital Tullamore
	UCD Room, School of Nursing Building.

	12. Dr. John Connaughton
	Mr. Brian Geoghan
	Midlands Regional Hospital, Portlaoise
	Seminar room beside the Library, across from main entrance

	Masterclass Regional Co-ordinator
	IT Contact for Regional Centre
	Webcast Regional Centre
	Room previously used for 2007/2008 webcasts

	13. Dr. Michael Watts
	Mr. Robert Berry
	Mid-Western Regional Hospital Limerick
	Postgraduate Centre, Limerick Regional Hospital, Dooradoyle.

	14. Dr. Sahzeb Rasool
	Dr. Sarah Corcoran
	Midwestern Regional Hospital, Nenagh
	Main Conference Room, Out Patient Department

	15. Dr. Joan Power

Dr. Huzaifa Adamali

	Ms. Michelle Atkinson
	Naas General Hospital
	Tutorial Room or Education Room

	16. Dr. S. A. Ramakrishnan
	Mr. Mark Sherlock
	Navan General Hospital
	Conference Room

	17. Dr. John Kiely
	Mr. Damian Connor
	Our Lady of Lourdes Hospital, Drogheda
	Dorchas Centre

	18. Dr. John Barton
	Ms. Anita Carey
	Portunicla Hospital
	Conference Room

	19. Dr. Gerard O’Mara
	Ms. Pauline Conroy
	Roscommon County Hospital
	Training Room, Staff Residence

	20. Dr. Donal Murray
	Ms. Orla Heffernan
	Sligo General Hospital
	Lecture Theatre, Research & Education Foundation, Level 6.

	21. Dr. Christina Donnellan

Dr. Isweri Pillay

	Ms. Stella Williams
	South Tipperary General Hospital
	Education Centre

	22. Dr. Colm McGurk
	Ms. Grainne Ryan
	St. Luke’s General Hospital, Kilkenny
	Accreditation Centre, Administration Building

	23. Dr. David Kerins
	Ms. Uwe Schiller
	University College Cork
	G.12, Gound Floor, Brookfield Health Sciences Complex,College Road, Cork.

	24. Dr. Sean Dinneen
	Mr. Patrick Monaghan
	University College Hospital, Galway
	Small Lecture Theatre, University College Hospital, Galway

	25. Dr. Donncha O’Gradaigh
	Mr. Peter Roche
	Waterford Regional Hospital
	IT Training Room, Old School of Nursing in Main Door of Hospital.

	Masterclass Regional Co-ordinator
	IT Contact for Regional Centre
	Webcast Regional Centre
	Room previously used for 2007/2008 webcasts

	26. Dr. Michael Reardon
	Mr. Tony Egan
	Wexford General Hospital
	Conference Centre, Wexford General Hospital

	26 sites in total
	
	

RCPI MASTERCLASS PROGRAMME

2010

Role of Masterclass Regional Co-ordinator
Requests for access to the Masterclass meeting via webcast should be submitted to Helen Murray at helenmurray@rcpi.ie. Requests should be made by a Consultant, and the Consultant should be a Fellow of the RCPI. The following roles and responsibilities should be agreed by the Consultant for hosting the meeting. Note that the responsibility may be delegated by the Consultant to a colleague or administrator.

Once these roles and responsibilities are agreed, the Fellow becomes the Masterclass Regional Co-ordinator for that hospital.

Role and Responsibility of Masterclass Regional Co-ordinator:

1. Helps with promotion of meeting at a local level by advising their colleagues of the meeting. Posters and registration brochures are circulated to the Masterclass Regional Co-ordinators in advance of the meeting. Note that the meeting is also promoted to all Members and Fellows of the College and its Faculties.

2. If needed, works with the hospital IT department and RCPI to authorise the removal of any internet or port restrictions which may prohibit access to the webcast test or live webcast facility.

3. Responsible for booking the relevant rooms and av/it equipment at the hospital for the meeting. Lecture style or classroom style is preferable.

4. Responsible for collating the continuing medical education and training day registers after each meeting and returning them to RCPI. Note that the registers are prepared by RCPI and circulated to Masterclass Regional Co-ordinators in advance of the meeting.

5. Responsible for providing feedback on the webcast facility after each meeting (e.g., by providing suggestions to the layout or format of meetings, providing suggestions on quality of webcast facility, etc.).

RCPI MASTERCLASS PROGRAMME

2010

Webcast Requirements
In order to host a Masterclass meeting via webcast at a regional facility, hospitals must meet the following minimum requirements. Once RCPI is satisfied that the hospital meets the minimum requirements, a test of the live webcast facility will be organised with the hospital’s IT department.

Minimum Requirements to Host Webcast:

1. Meeting room, preferably lecture style or classroom style, must be made available for live testing and from at least 3:00 p.m. on the day of the Masterclass meeting.
2. A minimum of 1Mbps internet download connection.
3. If a firewall is being used at the venue then ports TCP 1755 and 80 should both be opened.
4. Windows Media Player version 9 or higher has to be installed on the PC/laptop being used.

5. An amplified audio system needs to be connected to the PC/laptop. The amplification required will depend on the size of the room.

6. A projector and large screen needs to be connected to the PC/laptop.
7. It is important that the PC/laptop being used on the day of the test is the one used for the actual Masterclass meeting.

8. Please note that if your hospital shares bandwidth with another hospital, you may experience delays in accessing the webcast facility. It is advisable that a dedicated broadband connection be used when connecting to the webcast facility.

9. Local l IT support should be available for at least the first hour of the live Webcast to ensure that any technical problems can be quickly resolved.

10. From the room where the webcast will be broadcast, ensure that you can connect to the following website:

· http://www.rcpi.public-i.tv/site/player/pl_compact.php?a=27835&t=0&m=wm&l=en_GB
[image: image1.png]

· Now go to TIMED SLIDES. You should now see the video of the speaker and the speaker’s presentation.
· If the webcast works successfully you will be able view the video of the speaker, view the power point slides and hear the audio from the speaker. You can now contact Paul Beer at RCPI on paulbeer@rcpi.ie to arrange a live webcast test. Instructions will be sent to you separately on how to access and webcast facility.

· If the webcast does not open successfully, then you have either internet or firewall issues that need to be addressed with your central IT department. Live testing of the webcast facility cannot be scheduled until these internet or firewall issues have been resolved.

RCPI MASTERCLASS PROGRAMME

2010

RCPI Contacts
Dr. Diarmuid O’Shea

Masterclass Series Convenor

Royal College of Physicians of Ireland

Frederick House

19 South Frederick Street

Dublin 2

Tel: 01-8639743

Fax: 01-6724707

Email: diarmuidoshea@rcpi.ie
Ms. Helen Murray

Royal College of Physicians of Ireland

Frederick House

19 South Frederick Street

Dublin 2

Tel: 01-8639770

Mobile: 087-1567427

Fax: 01-6724707

Email: helenmurray@rcpi.ie
Ms. Karen Doyle

Royal College of Physicians of Ireland

Frederick House

19 South Frederick Street

Dublin 2

Tel: 01-8639738

Mobile: 086-8239750

Fax: 01-6724707

Email: karendoyle@rcpi.ie

	Mr. Paul Beer

IT Consultant/Webcast Engineer

Royal College of Physicians of Ireland

Frederick House

19 South Frederick Street

Dublin 2

Mobile: 087-2412881

Email: paulbeer@rcpi.ie
Mr Richard Eibrand

ICT Operations/Support Manager

Royal College of Physicians of Ireland

Frederick House

19 South Frederick Street

Dublin 2

Mobile: 087-916-2891
Email: eibrandr@rcpi.ie
	

IT Support Royal College of Physicians of Ireland

Page 1 of 8

