[image: image26.png]

[image: image27.png]

[image: image28.png]

 British Association for Sexual Health and HIV
Established 2003 through the merger of MSSVD (est.1922) and AGUM (est.1992)
A REGISTERED CHARITY
No. 1099301

Annual Review and Report of the Charity Trustees
incorporating the Financial Accounts for the
Financial Period ended 31 July 2012

Approved by the Trustees 7 December 2012
Address registered with the Charity Commission:
Royal Society of Medicine

1 Wimpole Street, London W1G 0AE

Tel: 020 7290 2968 Fax: 020 7290 2917
Website: www.bashh.org

Bankers:

Auditors:

Bank of Scotland PLC

Farringdon & Co

33 Old Broad Street

Chartered Certified Accountants

London

176 Franciscan Road

BX2 1LB

London

SW1Y 5B

This Report and the Accounts are a public document, which should be read as one to obtain the correct view of the operation of the Charity during the year under report. Copies of this document may be obtained from the Royal Society of Medicine.

Readers’ comments to the BASHH Secretariat at the Royal Society of Medicine on the Format and Content of this Report would be appreciated.

CONTENTS

Sponsors
Board, Trustees and Advisers
BASHH Honorary Life Fellows / Outstanding Achievement Award
BASHH Undergraduate Prizes and BASHH/HPA Fellowships
Cathy Harman Award
Scientific Programme
Officers
President’s report
Vice President’s report
General Secretary’s report
Treasurer’s report
BASHH Conferences & Communications report
Education Committee report
Clinical Governance Committee report
Named Groups
CEG report
CSU report
Librarian & Archivist’s report
Media Group report
NAG report
Public Panel report
Web team
Special Interest Groups
ASIG
Bacterial
BCCG
Colposcopy and genital dermatoses
Doctors in Training
HIV & blood borne viruses
HPV
Mentoring Group
MSM
Nursing and other allied professions
Pharmacy
Prison
SAS
Sexual dysfunction
STI Foundation
STI & HIV course
Home
Regions
East Anglia
Mersey
Northern
Northern Ireland
North West
Oxford
Scotland
South West
Thames - North East
Thames - North West
Thames - South East
Thames - South West
Wales
Wessex
West Midlands
Yorkshire
Journals and committees with BASHH representation
BMA Dermatology & Venereology Committee
British Federations against STIs
International Journal of Sexually Transmitted Diseases and AIDS
JSC for Genitourinary Medicine
Specialist Advisory Committee
STI Journal
UEMS Dermatovenereology Committee
Appendix - Finance report

Home
SPONSORS

Platinum

	[image: image1.jpg]7 BD

Helping all people
live healthy lives

	[image: image2.jpg]AN
A4

Bristol-Myers Squibb
Company

	[image: image3.jpg]<? GEN-PROBE

	[image: image4.jpg]P =8

sanofi pasteur MSD

vaccines for life

	[image: image5.jpg]

Gold
	[image: image6.jpg]

	[image: image7.jpg]%B/ Healthcare

	[image: image8.jpg]

Silver
	[image: image9.jpg]Abbott
Virology

	[image: image10.jpg]) Boehringer
il 1ngelheim

	[image: image11.jpg]@°
33“ Excelicare

	[image: image12.jpg]€9 MERCK

	[image: image13.jpg]

	[image: image14.jpg]Healihca re

Home
Bronze
	[image: image15.jpg]

	[image: image16.jpg]Bayer HealthCare

N

	[image: image17.jpg]" BIO-RAD
| BIORAD |

	[image: image18.jpg]@00 Biithe
computer
systems

	[image: image19.jpg]BIM o

	[image: image20.jpg]//Ce,oheicﬁ

A better way.

	[image: image21.jpg]INVIJIEEH

	[image: image22.jpg]

	[image: image23.jpg]

	[image: image24.jpg]L KoRad

HEALTHCARE

	[image: image25.jpg]WESLEYAN
MEDICAL SICKNESS

Home
Elected members of the Board to year ended 31 July 2012

	Position
	January 2012 - July 2012 *
	August 2011 - December 2011

	President
	Dr Janet Wilson
	Dr Keith Radcliffe

	Vice President
	Dr Raj Patel
	Dr Janet Wilson

	General Secretary
	Dr Elizabeth Carlin
	Dr Jan Clarke

	Honorary Treasurer
	Prof Jonathan Ross
	Dr Raj Patel

	Conference and Communications Secretary
	Dr Elizabeth Foley
	Dr Elizabeth Foley

	Clinical Governance Committee Chair
	Dr Celia Skinner
	Dr Elizabeth Carlin

	Education Committee Chair
	Dr John White
	Dr Karen Rogstad

	Immediate Past President
	Dr Keith Radcliffe
	Dr Imtyaz Ahmed-Jushuf

	Doctors in Training in GUM Representative
	Dr Andy Williams
	Dr Andy Williams

	Health Advisors Representative
	Ms Ceri Evans
	Ms Kathryn Kain

	Nurses Representative
	Mr Colin Roberts
	Mr Colin Roberts

	SAS Representative
	Dr John Lee
	Dr Helen Mullan

	Fellow
	Dr Jyoti Dhar
	Dr Jyoti Dhar

	Fellow
	Dr Richard Lau
	Dr Richard Lau

	Fellow
	Dr Rak Nandwani
	Dr Emile Morgan

	Fellow
	Dr Cecilia Priestley
	Dr Cecilia Priestley

	Fellow
	Dr Ann Sullivan
	Dr Ann Sullivan

	Fellow
	Prof Helen Ward
	Prof Helen Ward

	Lay Trustee (non-elected)
	Mr David Roberts-Jones
	Mr Michael Bell

Trustees (August 2011 - December 2011)

Independent Trustee and Chair:
Prof Jonathan Ross

Immediate Past President:

Dr Imtyaz Ahmed-Jushuf

Vice President:

Dr Janet Wilson

Fellow of the Board:

Dr Richard Lau

Fellow of the Board:

Dr Ann Sullivan

Lay Trustee:

Mr Michael Bell

Trustees (January 2012 - July 2012) *

The Board members listed above for the period January 2012 - July 2012 were also the named Trustees for this period. The Chair of the Board and Trustees was Dr Janet Wilson.

Home
Bankers

Bank of Scotland PLC

Solicitors

Stone King LLP

13 Queen Square

Bath

BA1 2HJ

Investment Managers

Saracin & Partners LLP

Juxton House

100 St Paul’s Churchyard

London

EC4M 8BU

St James’s Place Wealth Management Group

St James’s Place House

1 Tetbury Road

Cirencester

GL7 1FP

Auditors

Farringdon & Co

Chartered Certified Accountants

176 Franciscan Road

London

SW17 8HH

Home
BASHH Honorary Life Fellows

Baroness Gould of Potternewton

Baron Fowler of Sutton Coldfield

Sir Donald Acheson (Deceased)

Professor M W Adler

Dr O Arya

Dr D Barlow

Dr J Barlow

Dr J Barrow (Deceased)

Dr R Basu Roy

Dr J S Bingham

Dr S Chandramani

Dr E Curless

Professor L M Drusin

Professor A Eichmann

Dr B A Evans

Dr J R W Harris

Professor K K Holmes

Professor G R Kinghorn

Dr B T Goh

Dr A Lawrence

Professor A Luger

Dr A Macmillan

Dr A Z Meheus

Dr P Munday

Dr John K Oates (Deceased)

Professor D Petzoldt

Professor P Piot

Colonel S Rao

Dr E Rees (Deceased)

Dr P Rodin (Deceased)

Dr G Ridgway

Dr C B S Schofield

Dr M Shamanesh

Dr A Stary

Professor E Stolze

Professor D Taylor-Robinson

Dr R N T Thin (Deceased)

Dr W I Van Der Meijden

Professor J Wallin

Dr M A Waugh

BASHH Outstanding Achievement Awards

2006 Dr Angela Robinson

2008 Professor George Kinghorn

2010 Dr Simon Barton

Home
BASHH Undergraduate Prize Winners 2012
BASHH Undergraduate Clinical Prize

Katie Love (Lancaster Medical School)

"Protocol for oropharyngeal screening in Genito-Urinary Medicine"

BASHH Undergraduate Research Prize

Jessamine Walter (University of Glasgow)

"Test only clinic pilot report, Sandyford Initiative, Glasgow"

BASHH HPA Fellowships 2012
Successful 2012 Candidates for Honorary Joint Training Fellowships for Physicians Taking Higher Specialist Training in Genitourinary Medicine:-
Name of Fellow
Project Name
Dr Jake Bayley
Exploring the potential for HPV vaccination to prevent HPV infection/disease in MSM attending GUM services at Kings College Hospital
Dr Emma Hathorn
Antimicrobial resistance in Chlamydia trachomatis
Dr Sophie Herbert
Improving the capacity of sexual health clinics to detect clusters and outbreaks and to work with health protection services to minimise transmission - continuation of an HPA/BASHH fellowship project 2011-2012
Dr Cara Mullooly
Case-finding study of Lymphogranuloma Venereum (LGV) to inform outbreak control
Dr Helen Parker
Interventions to increase HIV testing in primary care in lower super output areas with an HIV prevalence greater than 2 per 1000
Dr Martina Toby
Prevalence of Neisseria gonorrhoeae lacking porA pseudogene among HPA Neisseria gonorrhoeae isolates and residual specimens from commercial platforms

The Cathy Harman Award for Innovation

As a tribute to Cathy Harman's dedication to improving sexual health care, BASHH introduced an award in her memory. Since 2010 this team award has been awarded for innovation and service modernisation. BASHH members nominated their work for the prize judged by a panel of sexual health experts.
The following summary demonstrates the quality and innovation that is part of sexual health across the UK.

The winning entry was The Circle Room from Dr Olivia Hum, based in Lewes, East Sussex.

The Circle Room is a CaSH service set up within our GP practice, accessible to all under 25s, improving access to services in our rural area. We have used innovative approaches to advertising and design to improve acceptability and usage. We have involved young people at every stage of our service planning and design.

Dr Ben Goorney, Salford Royal Foundation Trust submitted the development and implementation of an integrated “Hub and Spoke model” for modernising Sexual Health services in Salford. Six community FP clinics (Spokes) have been developed with dually trained nursing staff supervised by specialty doctors in
each clinic. The GUM clinic (Hub) dealt with symptomatic/complex STI problems in addition to HIV management (Consultant led) and specialist psychosexual medicine.
Home
Mrs Janet Littler submitted The Limited Liability Partnership of SAAFA-Forces Help and Guy’s & St. Thomas’ Foundation Trust. This development is a nurse-led hub and spoke service replacing a traditional medically led service. The project was funded from 0.7 W/T consultant salary. Follow-up appointments reduced by 2/3, enabling the GUM nurses to initiate outreach work and increase their commitment to the secondary schools and soldiers’ Health Fairs. They provide health promotion and asymptomatic STI screening, ensuring increased awareness of services and further improved access.

Annie Hargreaves presented the Torbay Public Health Team Torbay Peer Listening Project – training students as active listeners to provide opportunities for other peers to share concerns and explore their own solutions. This project was a joint innovation between Children’s Services, the Sexual Health Outreach Team & the Children’ Society which aimed to challenge young people’s social norms around sexual activity via a peer support model. Initially it has supported over 300 of their peers mainly in years ten & eleven with a range of issues including sexuality, relationship problems, body image & managing difficult feelings.
I would like to acknowledge formally Claire Tyler who has been a judge since the inception of the prize, but who now needs to step down. Several other founding judges have also withdrawn I would like to thank them on behalf of BASHH for their work. I would like to thank Dr Sophie Brady, Dr Helen Bailey & Ms Ceri Evans who joined Ms Teresa Battison, Ms Ruth Lowbury with Ms Claire Tyler & Dr Simon Barton on the judging panel this year.
Mr Colin Roberts

Chair of the Judging Panel
Scientific Programme

30 September 2011 - BASHH Afternoon OGM: Contemporary sexual health issues

in men who have sex with men

· Lymphogranuloma venereum and hepatitis C infection in men who have sex with men - lessons from Amsterdam. Henry de Vries

· Recreational drug use in UK MSM in 2011 - Unscrambling the Alphabet Soup. David Wood

· Ethnic minority MSM’s experience of using NHS sexual health clinics in Britain. Jonathan Elford

· Mapping London’s MSM Population at Risk at the PCT Level. Murad Ruf

· Interactive MSM Clinical Case Histories and Panel Discussion

30 September 2011 - BASHH Evening OGM

(Organised by BASHH Public Health SIG)
· Introduction to Public Health Special Interest Group. Helen Ward

· Partner Notification: using the evidence to improve individual and public health. Claudia Estcourt

· An Outbreak of Syphilis: the advantages (and challenges!) of a multiagency/ multidisciplinary approach to investigation and control. Will Welfare

· Management of an HIV outbreak among IVDUs diagnosed outside GUM. Gill Bell

· The ups and downs of four years in a gay sauna. Merle Symonds

13 January 2012 - BASHH Afternoon OGM: HIV in Young adults, adolescents and children

(Organised by the BASHH HIV SIG and ASIG)
· HIV related complications of long term survivors of vertical HIV transmission. Rashida Ferrand
· Complex cases: Interactive with panel discussion. Caroline Foster, Eva Jungman, Karen Rogstad, Chris Wood

· Testing children of HIV+ mothers. Katia Prime, Simone Ghosh

Home
· Equality in HIV care. Jane Anderson

· Update on Management of HIV in pregnancy and the 2012 BHIVA pregnancy guidelines. Annemiek De Ruiter

13 January 2012 - BASHH Evening OGM HIV prevention in the clinical setting: what is the role of interventions such as early treatment, PEP and pre-exposure prophylaxis (PreP)?
(Organised by the BASHH HIV SIG and ASIG)

· Clinical scenarios on prevention and panel discussion. Martin Fisher, Sheena McCormack, Sarah Fidler, Paul Benn

· Update on clinical research planned in the UK. Sheena McCormack

16 March 2012 - BASHH Afternoon OGM: Genomics and STIs
(Organised by the BASHH Bacterial SIG)
· Chlamydia genomics: back to biology. Nick Tomson

· Genomics and epidemiology of Trichomonas vaginalis. Jane Carlton

· Whole genome sequencing of gonococci - who has sex with whom. Brian Spratt

· Debate: Prioritising resources: Which organism next? Mycoplasma genitalium (Paddy Horner) or Trichomonas vaginalis (John White)

16 March 2012 - BASHH Evening OGM
(Organised by the HPA)
· Molecular epidemiology of decreased susceptibility to cefixime in Neisseria gonorrhoeae. Stephanie Chisholm
· STIs in BME populations. Gwenda Hughes
· Supporting good commissioning - what do young MSM need and are they getting it. Jackie Cassell and Gavin Dabrera
· Subsequent HIV incidence in MSM presenting at GUM clinics with an acute STI. Sarika Desai
· HIV test offer and uptake at GUM clinics - can we do more? Tony Nardone
18 May 2012 - BASHH Afternoon OGM: ‘Something for Everyone’

(Organised by the BASHH SAS, Doctors in Training, Health Advisor and Nursing representatives)
· BASHH Website Update. Ade Apoola

· Workforce Planning and Training Curriculum. Andy Williams

· Partner Notification. Gill Bell / Martin Murchie

· Advanced Nursing in Sexual Health / Skills Passport. Claudia Estcourt / Penny Goold / Colin Roberts

· Sexpression and work in Schools. Hollie Kluczewski

· Sexual Health and the London Olympics. Stephen Bitti

18 May 2012 - BASHH Evening OGM: ‘Something for Everyone’

(Organised by the BASHH SAS, Doctors in Training, Health Advisor and Nursing representatives)
· On the brink of the future; reflections on more than 40 years as a doctor. Pat Munday, Honorary Life Fellow

· Social Media and Healthcare. Alan McOwan

· Patient involvement / BASHH Public Panel. Jan Clarke

Named Lectures

Honorary Life Fellow, Pat Munday, 18 May 2012
On the brink of the future; reflections on more than 40 years as a doctor

Professorial Lectures

Jane Anderson, 13 January 2012

Equality in HIV care

Home
OFFICERS
The President’s Report

It gives me great pleasure to introduce the BASHH Annual Report for the year ending July 2012, which showcases the Association’s many activities and achievements.

To ensure that BASHH is responsive to the requirements of its membership, we conducted a web-based survey of members to obtain feedback on the activities of the Association, and identify areas that members feel are the most significant. The responses highlighted supporting patient care, influencing NHS Policy, and Education and Training as the most important aspects of our work. This information has helped the Officers and Board to determine which activities should be prioritised.

The introduction of the Health and Social Care Act in England and the planned changes to sexual health commissioning has resulted in the need for active engagement with politicians, civil servants and sexual health partners. BASHH has endeavoured to ensure that sexual health remains a high public health priority, and that the transition to the new commissioning process goes smoothly. There are still a number of unresolved issues associated with the move to Local Authority commissioning and these, along with the significant changes within the NHS, can feel very unsettling. BASHH will continue to emphasise the importance of patient safety and quality of care and will strive to ensure that the current high standards of sexual health services will continue.

One recent major change in sexual health that will be of public benefit is the move to the quadrivalent HPV vaccine. BASHH had campaigned to influence this decision and we are delighted that in the future young people in the UK will be protected against genital warts as well as cancer.

Throughout the past year we have established a closer working relationship with the Faculty of Sexual and Reproductive Health in line with the increasing integration of our services. Together, we are developing an integrated, modular, training programme, which will be suitable for all clinicians ranging from novice through to more specialist training.

In addition to their usual activities, the Officers and Board have been preparing for BASHH to become an incorporated charity, effective from 1st August 2012.

It has been a great pleasure and honour to serve as President of BASHH for the past year and I would like to thank all those who have supported me in this role, particularly the Officers. I remain very impressed and proud of the enthusiasm, productivity and quality of the work produced on behalf of BASHH by our Fellows and Members; it is this continuing dedication that will ensure we remain an active and effective organisation.
Dr Janet Wilson
President
Home
Vice President’s report

Media Group

BASHH’s media campaigns to extend HPV vaccination

This saw success with the switch to using the quadrivalent HPV vaccine in the National Schools Cervical Cancer vaccination programme. The media group is now collaborating with the HIV and HPV SIGs as well as the THT to campaign for extending vaccination first to young men who have sex with men (MSM) attending Sexual Health clinics, and eventually to all boys.

Other campaigns this year included the launch of the RCP and BASHH’s joint report on Sex and Alcohol, and the “Saving Lives” HIV awareness joint campaign with the Football Association.

Delivering BASHH’s political strategy

The Media Group has met regularly with key contacts in Westminster and at the DH. This included a joint meeting of the Presidents of BASHH and the Faculty of SRH with the Prime Minister’s special policy advisor at No 10 Downing Street to discuss commissioning under the new Health & Social Care Bill. 2011 has also seen the launch of our Public Health Contact programme to facilitate clinician’s local contacts with their Directors of Public Health in the transition to Local Authority commissioning.

As the public face of BASHH
In this role the media group field many contacts with the broadcast and print media. The group made especial efforts to co-ordinate a joint letter to the Times with 22 signatories, including many from other Sexual Health organisations, on the inappropriateness of the legal process in a case of alleged herpes transmission.
The BASHH Public Panel
This provides a valuable resource to develop and hone much of BASHH’s work. The group regularly comments on our guidelines, practice standards and patient resources. 2012 has seen the expansion of this group.

The BASHH Website
This generates over 200,000 visits a year with the guidelines being the most viewed part of the website. The webteam is in the process of developing a new website for BASHH which will be easier to navigate as well as providing more information for members of the public. The webteam maintain the Association’s pages on Facebook, Twitter and Health Unlocked.

Find us on Facebook

http://www.facebook.com/pages/British-Association-for-Sexual-Health-HIV-BASHH/268516051965
Follow us on Twitter

www.twitter.com/BASHH_UK
Connect with us on HealthUnlocked

http://bashh.healthunlocked.com/
Dr Raj Patel, Vice-President

(on behalf of Mr Peter Greenhouse, Chair of the Media Group,
Dr Jan Clarke, Chair of the Public Panel, and Dr Ade Apoola, Webmaster)
Home
General Secretary’s report

This is my first report as General Secretary of the British Association for Sexual Health and HIV (BASHH) and covers the year ending 31st July 2012.

The past year has once again been a busy one for the Association and BASHH continues to be an active and vibrant organisation.

There have been applications for membership into all categories and it has been good to see that 30% of applications were from non-medical individuals, reflecting our multidisciplinary ethos. Taking into account resignations and deaths, this has resulted in an overall increase in the total membership number to 1171 by 31 July 2012, compared to 1123 members in 2011. Most members reside in the United Kingdom but 50 reside outside.

This year BASHH members have responded to a web-based survey to identify the most important activities of BASHH. This has helped develop a strategic direction for BASHH and has been incorporated into the activities of our Committees, Groups and Regional Branches.

The Association is involved in an extensive array of activities both nationally and regionally. These relate to governance and standards in clinical services; educational activities and special interest groups; media and communication; and increasingly work with patient and public engagement.

BASHH has continued to represent the interests of the specialty in policy discussions nationally across the UK. This has been especially important in England given the on-going widespread reforms to the healthcare system and the planned changes to sexual health commissioning.

BASHH has also continued to deliver and develop its educational activities to provide high quality education and training for multi-disciplinary staff involved in sexual health and HIV care. This supports professional development, helps maintain competency and promotes good clinical practice.

A variety of support services are in place to support the work of the Association and its administration. Over the past year we have developed a service specification for central BASHH administration, membership and financial support services and have assessed our future requirements. Next year the contract for central support services will be tendered to secure high quality services and obtain value for money.

Elections for Officer, Board and Branch Chair positions took place in November 2011 and were completed very efficiently via the Electoral Reform Services using a secure online voting website. It is planned to continue using this election format and to extend it to include proxy voting.

The arrangements to enable the incorporation of BASHH have been satisfactorily completed under the guidance of the Association’s solicitors Stone King LLP. This means that from 1 August 2012 BASHH will be a charitable company limited by guarantee. This is a significant move in the modernisation of the organisation. Incorporation means that BASHH will become a separate legal entity and this will provide protection from personal liability for our Trustees, as well as benefits such as increased voting rights for members and simplification of contractual agreements.

I acknowledge the help and assistance provided by the Royal Society of Medicine in managing the membership services and providing secretariat support. I would also like to acknowledge the work of my predecessor, Dr Jan Clarke, and to thank all those working on behalf of BASHH over the past year for their support.

Dr Elizabeth Carlin

General Secretary
Home
Honorary Treasurer’s Report

This is my first report as Treasurer of the British Association for Sexual Health and HIV (BASHH) and covers the financial period ending 31 July 2012.

Opportunities to raise income for the Association to support its charitable activities have remained limited both with respect to investment income and sponsorship. However, an on-going review of expenses and generation of savings, plus diversification of sponsorship income have allowed us to generate a small surplus over the year. The education, training, standards and public benefit objectives of BASHH have all
been maintained and, in many cases, strengthened. Our joint Spring Meeting in Brighton with the American Sexually Transmitted Diseases Association was particularly successful both scientifically and financially, but the Sexual Dysfunction Group, Colposcopy Group, NCCG meeting and HIV Medicine Group have also generated additional income for the Association as well as meeting their educational goals. The Board has agreed to invest in the development of the STIF Competency course which will result in reduced income in the short term but should result in a surplus in the medium to long term.

The trustees invested a further £150 000 in UK Unit Trusts divided equally between St James Place Wealth Management and Saracin & Partners LLP, bringing our total investment to £750 000. The aims of this investment are to achieve medium to long term growth in an environment where investment returns on deposit accounts are limited. The return on this investment has been approximately 3% over the year. In view of the volatility of such investments, a cash reserve of approximately £400 000 has been maintained.

Following advice from our solicitors (Stone King LLP), and as noted in last year’s annual report, an incorporated charitable company was established with the objectives of reducing risk for the organisation and individual trustees through the use of a more robust organisational structure. The assets of BASHH were transferred to the incorporated charitable company on 1st August 2012 and these will therefore be the last accounts for the unincorporated Association.

A service support contract which covers administrative support, membership and financial support is currently held with the Royal Society of Medicine. To ensure value for money, this contract will be tendered in the coming year with the aim of ensuring appropriate support for the officers and members of BASHH at the best price available.

My thanks to my fellow officers and trustees, and in particular Dr Elizabeth Carlin as honorary secretary of the Association, for their support and advice over the past year. I would also like to acknowledge the considerable efforts of my predecessor, Dr Raj Patel, in developing and maintaining the robust status of the finances of the Association prior to my taking on the role of treasurer.

I would like to thank all the corporate sponsors who have provided support for educational, scientific and social activities.

I gratefully acknowledge the professional advice available to me over this year. The Association’s auditors (Mr Jailesh Patel at Farringdon & Co) continue to provide valuable and essential guidance.

In summary, BASHH has remained financially secure over the past year enabling it to deliver against its charitable objectives and expand its activities.
Professor Jonathan Ross

Honorary Treasurer
Home
BASHH Conferences & Communications Report

This year the BASHH Spring meeting was held jointly with the American society ASTDA. 560 delegates from the UK, USA, Australia and Europe attended this 3-day meeting in the historic Pavilion in Brighton. The standard of the academic programme was exceptionally high with 21 abstracts selected as oral presentations and 197 selected for poster presentation. A further 6 clinical cases were chosen for oral presentation. Highlights from the meeting included plenaries from Dr Myron Cohen on whether everyone who is HIV positive be on ART, and Professor Basil Donovan speaking about the Australian experience of the benefit of HPV vaccination as well as a lively debate on whether PreP should be offered on the NHS.

The welcome reception was held in The Brighton Museum and prizes for the best presentations were awarded at the gala dinner held at the Grand Hotel. Dr Nori from Bart’s and the London Hospital was awarded the prize for the best clinical case, Dr Lisa Haddon from the Royal Cornwall Hospital received the Maggie Godley prize and Miss Lisa Munday from the University of Southampton was awarded the prize for the best presentation by an undergraduate. Dr Michael Rayment from the Chelsea and Westminster Hospital was awarded the prize for the best oral presentation with his colleague Dr Elliott also from the Chelsea and Westminster Hospital being awarded the best runner up prize. The prize for the best poster was awarded to Dr Andrea Ng from Whittall Street Clinic Birmingham with Dr K Marsh being awarded the best runner up prize.

Dr Daniel Richardson and his team from Brighton worked fantastically to deliver a first class meeting and we are also very grateful for the support from Industry.

A very successful joint meeting was held with the FSRH in January on ‘Recurring issues in sexual health’ hosted by BASHH at the Royal Society of Medicine. BASHH also delivered symposia at the RCOG and World IUSTI meeting in New Delhi both in November 2011.

There has also been a regular column from BASHH published in Sexually Transmitted Infections.
Dr Elizabeth Foley

Conference and Communication Secretary
Education Committee report

The Education Committee (EC) has a broad remit but with particular focus on one of BASHH’s key objectives: to promote, encourage and improve the study and practice of the art and science of diagnosing and treating STIs, HIV and other sexual health problems.

The EC and the groups under its banner include the specialist interest groups (SIGs), groups representing different professionals working in sexual health or those delivering training and courses. Over the past year the EC has continued to address key issues in sexual health education, consolidating its active and regular achievements as well as expanding into new educational activities. The EC oversees both educational and training events provided to a wide audience of healthcare professionals.

Specialist interest groups (SIGs)

The BASHH SIGs accomplish much of the work on behalf of the EC. In the last year the SIGs have conducted regular courses to their usual high standards, including the microscopy course (x 2), genital dermatology course, Surgical Techniques in GUM course, Dip HIV/GUM revision courses, 40 x Regional STIF courses, and the STI & HIV Course (x 2).
Home
In addition, the Adolescent SIG, HIV SIG, Sexual Dysfunction SIG, Specialty and Associate Specialist (SAS) Doctors SIG and Herpes SIG all held successful stand alone focus days/meetings or symposia in 2011-12.

In addition to providing education and training opportunities the BASHH SIGs also contribute by generating publications and research, reviewing/responding to documents and policies on behalf of SIGs/BASHH, and developing recommendations and guidelines in collaboration with other BASHH groups, committees and external organisations. Once again this year the SIGs have conducted numerous important activities in this regard, and these achievements are detailed in their individual reports, which are available on the BASHH website www.bashh.org.

In 2012 a new special interest group, the men who have sex with men (MSM) SIG, was approved and set up to focus on sexual health issues for MSM. Dr David Asboe is the inaugural chair. They have already contributed to guidelines including NICE hepatitis B and C testing guidelines, and are working with the HPV SIG and the Media Group on producing evidence for the Joint Committee on Vaccination and Immunisation on the issue of HPV vaccination for MSM up to and including the age of 26.

Ordinary General Meetings

BASHH members look to the EC to provide a programme of four OGMs annually, including addresses from BASHH’s Honorary Life Fellows and Professorial Lectures. Five different SIGs put together the meetings in 2011-12. These were well-attended and offered diverse, interesting and valuable educational sessions to its members from whom feedback has been excellent. To try to reach as many members as possible, the EC has developed strategies to allow remote members access to OGM material more easily.

Other Meetings

The EC oversees the staging of the Annual Spring Meeting and the 2012 Brighton meeting has been one of the most successful ever, also combining a successful ‘Doctors in Training’ meeting held the day before the conference. The 2012 BASHH/FSRH joint meeting was once again very successful and has been agreed as an annual event. The SAS SIG also held their annual conference in September 2011 with once again a high turnout and excellent feedback. The Sexual Dysfunction SIG’s ‘ABC of sexual dysfunction’ meeting held at the RSM attracted 80 delegates and is back by popular demand for 2013. The HIV Masterclass programme held annually in February was well attended and reviewed in its new Manchester venue, and seems destined to remain there as an important part of the BASHH EC calendar. The annual HIV Focus meeting in September at the RSM was once again well received. The rollout of ‘GUM Taster Days’ designed to attract young doctors into the specialty has been successful and will now be done twice yearly in London and Birmingham.

STI Foundation

In addition to providing 40 regional STIF courses this year, the STI Foundation has continued to expand its educational portfolio with consolidation of its popular Train the Trainer days and the successful launch of STIF competency Level 1. An exciting development has been the establishment of university credits by the University of Greenwich, allowing for STIF Intermediate to be a nationally recognised qualification. Other Universities such as Bedford, Northumbria and Manchester continue to show interest in STIF materials.

STI & HIV Course

The STI & HIV Course remains popular and well-evaluated. We continue to re-evaluate and improve the course content and this year incorporated e-Learning for Health material into our Public Health day. The one day Dip GUM and Dip HIV (co-organised with BHIVA) revision courses continued to be successful. In 2013 further review of the course content and structure is planned to help maximise its quality and utility for trainees.

Home
Prizes

The Cathy Harman Award for Innovation was won by Dr Olivia Hum based in Lewes, East Sussex for her programme ‘The Circle Room’, improving access of young people to sexual health services in a rural area.

The EC also awarded the BASHH Undergraduate Clinical Prize to Katie Love (Lancaster Medical School) for her paper ‘Protocol for oropharyngeal screening in Genito-Urinary Medicine’ and the BASHH Undergraduate Research Prize to Jessamine Walter (University of Glasgow) for her ‘Test only clinic pilot report, Sandyford Initiative, Glasgow’.

BASHH HPA Fellowships
The successful 2012 candidates for Honorary Joint Training Fellowships for Physicians Taking Higher Specialist Training in Genitourinary Medicine are Dr Jake Bayley, Dr Emma Hathorn, Dr Sophie Herbert, Dr Cara Mullooly, Dr Helen Parker and Dr Martina Toby.

Other achievements

The Undergraduate Education project has been signed off by the EC and is now available online for students.

The Future

The Education Strategy discussed at Board included the issue of improving the marketing and advertising of BASHH education events and this will be taken forward by the EC in 2013.

Health advisor competencies continue to be reviewed by the EC with a possibility of combining them with STIF Level 1 in the future.

Provision has been made for the BASHH website to undergo redesign and further development. This should help enable us to ensure that new training packages will utilise web technology wherever possible.

Plans are underway to choose a city to host the 2015 stand alone BASHH Spring Meeting and several places have expressed a willingness to host this already.

As the new Chair of the EC I am grateful to the previous Chair Karen Rogstad and the other members of the committee for their ongoing hard work in this important capacity and look forward to continuing to work together with the members of BASHH to help achieve its objectives.
John White

Chair, Education Committee
Clinical Governance Committee

The Clinical Governance Committee (CGC) has met four times during the year with excellent attendance and engagement from regional branch chairs who act as a vital communication channel between the Board and local membership. The CGC acts in three ways: disseminating information from the Board and providing feedback, listening to the concerns of regional members and acting appropriately and understanding and promoting the work of the committees which report through the CGC. The CGC invites structured, regional feedback of achievements and as importantly concerns, providing an opportunity for direct dialogue with the Executive Officers of the Board.

In response to the BASHH Strategy the CGC has developed an annual plan linked to the strategic goals of BASHH. The plan is focussed on three key areas: promoting high quality care, providing leadership in all
Home
aspects of STI care and improving and developing communication with the local membership.
The CGC is developing a simple quality dashboard which can be adapted for use in local services to monitor the quality of care delivered and track improvement. A risk assessment tool for sexual health services is in development and again this will be made available for local adaptation.

The commissioning arrangements for sexual health and HIV are in a period of significant transition, with new local authority commissioning responsibility commencing in April 2013. The CGC has done much to update members on the changes and actively engaged with Munro and Foster in their campaign to support local engagement with Directors of Public Health. A number of clinical services have been put out to competitive tender and the CGC has supported individual services in articulating the need for clinical leadership and the BASHH Standards being embedded in service agreements to maintain the quality of services for patients. In addition, the CGC has used its regional network to provide information on how widespread tendering is.

The CGC continues to support the RCP specialty workforce officer via the BASHH workforce group to obtain improved workforce intelligence and now routinely collates information on workforce change at consultant level. In addition, medical revalidation goes live in 2012 and the CGC has worked with the BASHH Revalidation lead to update members on the requirements for revalidation and explain how BASHH supports revalidation.

The BASHH Committees reporting to the CGC (namely the Clinical Effectiveness Group, the National Audit Group, the BASHH Information Group and the British Cooperative Clinical Group, the Clinical Standards Unit and Mentoring Group) all continue to be very productive.

I would like to thank Branch Chairs, Group Chairs, and all those who have worked on the CGC sub-groups or on specific pieces of work for the CGC. I would also particularly like to thank Alan Tang for his hard work and patience as Secretary to the CGC.

Celia Skinner

Chair, Clinical Governance Committee
Home
NAMED GROUPS

Clinical Effectiveness Group
Membership

Dr Keith Radcliffe (Chair)

Dr David Daniels

Dr Mark FitzGerald

Dr Margaret Kingston

Dr Neil Lazaro

Dr Gill McCarthy

Dr Ann Sullivan

Objectives

· To produce, and update as necessary, evidence-based national guidelines for the management of sexually transmitted infections and related conditions.

· To liaise with groups internal and external to BASHH to maximise dissemination and impact of these guidelines.

· To produce a comprehensive range of patient information available on the BASHH website linked to recommendations in the guidelines.

Activities

The CEG met three times during the 12-month period in question, at the Royal Society of Medicine in London (October 2011, February and May 2012).

Outputs

The following updated guidelines were published in paper form as well as being posted on the website:

· 2010 United Kingdom national guideline for the management of epididymo-orchitis. E Street et al. International Journal of STD & AIDS 2011; 22: 361-5.

· UK guideline for the use of post-exposure prophylaxis for HIV following sexual exposure (2011). P Benn et al. International Journal of STD & AIDS 2011; 22: 695-708.

· UK national guideline for the management of gonorrhoea in adults, 2011. C Bignell et al. International Journal of STD & AIDS 2011; 22: 541-7.

· Amendment and correction to the 2008 UK National Guideline on the management of syphilis. M Kingston et al. International Journal of STD & AIDS 2011; 22: 613-4. (This addressed the question of the management of syphilis in pregnancy; it has also been posted on the website.)

· A new national guideline on safer sex advice was produced and posted on the BASHH website together with access to comprehensive background papers. Paper publication is pending.

· Patient information has been produced on the following topics in consultation with the BASHH Public Panel and following piloting with patients in clinics:

· Safer sex

· Gonorrhoea

· PID

· Epididymo-orchitis

· The CEG, together with the BASHH Clinical Standards Unit and National Audit Group, worked on the development of the first-ever BASHH statement on partner notification. Publication is pending.

· Following recognition by NHS Evidence of the CEG as an accredited guideline producer, the NHS Evidence kite mark is now being placed on guidelines as they are revised and placed on the website.

· The CEG is in active liaison with the following internal/external groups and organisations:

· BASHH National Audit Group
Home
· BASHH Clinical Standards Unit

· BHIVA audit sub-committee

· US National Guidelines Clearing House

· Faculty of SRH’s Clinical Effectiveness Committee
· Royal College of Physicians’ Clinical Effectiveness Forum

· British National Formulary

· Family Planning Association
· PRODIGY project

Future plans

In 2012-13 the CEG intends to revise the following guidelines:

· Trichomoniasis

· Bacterial vaginosis

· Genital warts

· LGV

· Sexual history taking

· NSU

· Chlamydia

· Vulval conditions

· Molluscum contagiosum

· Scabies

· Pediculosis pubis

· Chancroid

As each guideline is updated appropriate patient information will be produced.

The CEG intends to acquire the national G4S information standard for its patient information.

Dr Keith Radcliffe has been invited to attend a meeting at the Centres for Disease Control, Atlanta, USA, to observe the CDC’s process of producing the US national treatment guidelines (April 2013).

It is worth noting that in the survey of the BASHH membership conducted by Dr Janet Wilson at the end of 2011, the members said that the guidelines were the thing that they valued most highly about the work of the Association.
Dr Keith Radcliffe
Chair, CEG
Clinical Standards Unit
The Clinical Standards Unit (CSU) met twice this year, in January and July.
During 2011/12 the key activities of the CSU included:
· The KPIs in the Standards for the Management of STI were reviewed and suggestions were placed on the BASHH website for consultation.

· The Education Matrix was updated by the Education Committee and included in the consultation process

· All previous stakeholders were emailed inviting comments on the KPI Review

· The NCSP Standards update was reviewed

· The BHIVA Standards of Care for People Living with HIV was reviewed and the Chairman produced a joint response with the President

Home
· A CSU webpage was launched and minutes uploaded

· A survey on HIV healthcare provided to prisoners in the UK was coordinated by Dr Tang in association with the Health Protection Agency in the summer of 2012, which will help establish standards for HIV care in prisons

· Working Pairs will review the Standards in the light of current evidence and NHS organisational changes from January 2013

· The CSU will meet quarterly in 2013 in view of this

Immy Ahmed, Chair
Alan Tang, Secretary

Librarian’s Report
My remit covers two separate subjects:

BASHH Library
I have been looking after this, which was formerly the MSSVD Library since 1991. At present it is stored and catalogued within RSM Library in a secure place and the books are only allowed to be used for reference within RSM Library. The reason for this is that BASHH holds a unique and valuable collection, many of the books being rare.
A small exhibition of some of the books belonging to BASHH made through the good offices of the Hon. Secretary and RSM Library staff was held in the RSM Library at the time of OGM of 18th May 2012.
I should like to thank on behalf of BASHH the great and cheerful care and advice given by Mr. Robert Greenwood, Librarian at RSM with a remit to look after antique books.

Archives

This covers MSSVD minute books from the time of World War 11 all in various stages of disrepair and in need of careful restoration. And now they are unique documents as they cover from the inception of NHS. It also covers BASHH since its founding. The latter despite being in an age of electronic storage have generated paper which needs storage. The Board is trying to sort out where.
Michael Waugh

Honorary Librarian
Media Group
“The successful outcome to a sustained BASHH media campaign for what is in the best interests of our patients and communities, in the face of apparent government reluctance and doubtless major pharma opposition, is a rare but very happy event.” (George Kinghorn).

The Media Group’s principal achievement in 2011-2 was being instrumental in the switch to using the quadrivalent HPV vaccine in the National Schools Cervical Cancer vaccination programme. The culmination of a three year scientific, political and public campaign led by former and current Media Group Chairs Dr Colm O’Mahony and Mr Peter Greenhouse saw the rival pharmaceutical company withdraw their bid just before the deciding JCVI meeting.
The group is now collaborating with the HIV and HPV SIGs and the Terrence Higgins Trust to campaign for extending vaccination first to young MSMs attending Sexual Health clinics, and eventually to all boys. This
Home
started with a survey of BASHH members’ opinions organised by Dr Liz Foley and a high-level Parliamentary briefing by the Media Group Chair.

Working closely with our public relations advisors at Munro and Forster (M&F), the Media Group is central to the delivery of BASHH’s political strategy, the high point of which was the joint meeting of the Presidents of BASHH and the Faculty of SRH with the Prime Minister’s special policy advisor at No 10 Downing Street to discuss commissioning under the new Health & Social Care Bill. Facilitated by M&F, BASHH launched a Public Health Contact programme to facilitate clinician’s local contacts with their Directors of Public Health in the transition to Local Authority commissioning. Other Media Group / M&F facilitated parliamentary meetings and initiatives are detailed in the President’s report.

The other major media achievements of the year were the release on New Year’s Eve of the RCP and BASHH’s joint report on Sex and Alcohol lead by Dr Simon Barton, and the launch of the HIV awareness “Saving Lives” joint campaign with Football Association lead by Dr Steve Taylor, which both achieved substantial press coverage.

Among many journalistic contacts and contributions to broadcast and print media, the BBC “Scrubbing Up” health web page carried a piece on the untreatability of gonorrhoea, by the Chair. The group also coordinated and edited a joint letter to the Times with 22 signatories, including many from other Sexual Health organisations, on the inappropriateness of the legal process in a case of alleged herpes transmission.
Mr Peter Greenhouse

Media Group Chair

Links:

http://www.guardian.co.uk/society/2011/nov/24/genital-warts-vaccination-offered-schoolgirls
http://www.rcplondon.ac.uk/press-releases/nhs-missing-key-opportunities-tackle-alcohol-abuse
http://www.sexualhealthbirmingham.nhs.uk/?p=2466
http://www.bbc.co.uk/news/health-16203619
National Audit Group
Objectives To:

· Conduct and take actions from three National Audit Group Meetings, including close working with NCSP.

· Provide the 2012 National Audit: Re-audit of Asymptomatic Screening.

· Publish the findings of the STI Management Standards (STIMS) Audit.

· Collaborate with BHIVA and MedFASH in a major national engagement exercise with stakeholders to build specifications for a new national STI/HIV audit programme.

· Collaborate with the BASHH CEG and CSU to provide quality assurance guidance on partner notification.

· Collaborate with the BASHH Information Group to develop data items for use in clinic electronic records and audits.
· Update the resource on the National Audit Group web page, including the NAG audit questionnaires, and the regional audit report database in the Members’ section. See: http://www.bashh.org/groups/national_audit_group.
· Contribute to the BASHH Spring Conference.
· Develop the ePN project.

· Collaborate with BASHH CEG, including provision of auditable outcome measures for CEG Guidelines.
Home
Significant activities

· All objectives have been met, except for Number 6: more work is needed with the BASHH Information Group to achieve this objective.

Performance/Outputs in the year 2011/12

· Provision of the BASHH 2012 National Audit

· An oral presentation at the 2012 BASHH Annual Conference

· Two papers in press (IJSA) reporting on the STIMS) Audit

· Provision of up-to-date resource on the NAG web page

· Ongoing pilot of ePN in London and outside London GUM clinics

· BASHH Statement on PN. See: http://www.bashh.org/documents/4445
Future plans

· To provide, with BHIVA, proposals for a new STI/HIV National Clinical and Patient Outcomes Programme to HQIP/DH in December 2012.

· To collaborate with BHIVA, RCP, HPA and other organisations in bidding to provide the new STI/HIV NCAPOP.
Dr Hugo McClean

BASHH National Audit Group
Public Panel

Membership

Jan Clarke

Chair

Chris Radcliffe

Sixth former

Sarah Challenor

Student, Cardiff

Anna Malzy

Student, London

Katie Evans

Student, Southampton

Kate Watts

Student, London

Iqa Zudhi

Student, London

David Crundwell

Lay member

Matthew Tuck

Sexpression representative

Emily Topham

Prince’s Trust youth ambassador

David Roberts-Jones

Lay trustee, BASHH

Gill McCarthy

CEG Representative

Ann Sullivan

CEG Representative

Andy Williams

BASHH Doctor in training

Verity Sullivan

BASHH Web team/social media rep

Tristan Barber

BASHH Facebook moderator

Andy Parkhouse

Health Adviser

James Drysdale

Nurse/Health Adviser

Sinead O’Neill

Nurse Manager

Garry Brough

THT

Marian Nicholson

Herpes Viruses Association

Paul Casey

FPA

Ben Whittaker

Vice President, Welfare, NUS

The public panel was re-formed this year with a view to including as broad a spectrum of user and public opinion as possible.

Home
The key roles and activities of the panel within this year included:
· Reviewing public material produced by BASHH - not only paper leaflets, but all electronic forms of information.

· Leaflets on bacterial vaginosis, gonorrhoea, safer sex advice and partner notification were considered.

· Discussion with the Webmaster resulted in some modifications of the BASHH website and will be taken into consideration in the website re-design process.

· Working with Martyn Wood and Ade Apoola, the public panel encouraged the development of a sexual health area for HealthUnlocked - a patient resource linked to the NHS Choices website. BASHH members, their patients and the public have a forum for discussion and information sharing on this site. Please visit http://bashh.healthunlocked.com/

· Representing lay opinion on technical groups such as in guideline development, and with audit projects of direct relevance to BASHH

· Draft guidelines on LGV, Sexual history taking, safer sex advice, gonorrhoea and bacterial vaginosis were considered.
· The panel discussed the development of the HQUIP sexual health audit bid; Ruth Lowbury and Hilary Curtis attended to present options and explain the scope of the project.

· Working with other community and public panels of organisations working in the field to avoid duplication of effort.

· Recommendations about supporting and maintaining a common list of sexual health and GUM clinics have been passed to the Board.

· New links with FPA and Sexpression have been forged and work continues with the Herpes Virus Association and THT.
Meetings were held in March and September 2012 and further meetings are planned for January and March 2013.

Work outside Panel meetings

Dr Clarke was invited to contribute to the London Sexual Health Programme’s new project developing PPE materials awareness in commissioners and non-specialist managers - the SHAPE project.
An OGM presentation “Public and Patient Engagement - capturing the moment” from May 2012, is available on the website.

Jan Clarke
Chair, Public Panel
Web team

Dr Ade Apoola (Chair)

Dr Nick Theobald

Dr Alan Tang

Dr Martyn Wood
Dr Kaveh Manavi
Ms Michaela Osbourne

DR Verity Sullivan

Ms Liz Odette (secretariat)
Home
The BASHH website generates over 200,000 visits a year with the guidelines being the most viewed part of the website. The web team is in the process of developing a new website for BASHH which will be easier to navigate as well as providing more information for members of the public.

Find us on Facebook

http://www.facebook.com/pages/British-Association-for-Sexual-Health-HIV-BASHH/268516051965
Follow us on Twitter

www.twitter.com/BASHH_UK
Connect with us on Health Unlocked

http://bashh.healthunlocked.com/

Ade Apoola

BASHH webmaster

Home
SPECIAL INTEREST GROUPS

Adolescent Special Interest and Sexual Violence Group
Objectives

The Adolescent special interest group consists of clinicians working in sexual health and with an interest in issues related to the sexual health of young people and sexual violence. We meet quarterly and plan research studies, training and educational meetings; respond to related consultations, develop and contribute to guideline development in related fields.

Significant activities

· January 13th 2012: Joint afternoon OGM with HIV SIG

· March 16th 2012: Sexploitation meeting

· BASHH/ASTDA 2012 Conference: Suggested plenary on Young people/adolescents and media

· Trainees meeting 1 hour session on ‘Adolescent issues’ at the BASHH/ASTDA 2012 Conference

Performance/Outputs in the year 2011/12

· Oral presentation at BASHH/ASTDA 2012 Conference; Should Sexual health services participate in the HPV vaccination programme? A national survey assessing HPV vaccination uptake in young GUM attendees

· NICE guidance prevention of STIs and <18 conceptions, has it influenced sexual health providers; Abstract 2011 ISSTDR Canada

· Sexual assault guidelines for BASHH

· National survey reviewing level of service provision to patients disclosing sexual violence when attending GUM clinics BASHH/ASTDA 2012 Conference - Poster presentation

· National survey reviewing sexual violence training needs assessment by GUM/HIV trainees BASHH/ASTDA 2012 Conference - Poster presentation

Documents reviewed and responded to on behalf of the SIG or BASHH

· West Hertfordshire Sexual Health services DVD for people with learning disability

· WHO guidance on HIV testing and counselling for adolescents January 2012

· CHIVA/HYPNET Management of SRH for adolescents living with HIV

· GMC Consultation on consent, testing children of HIV positive parent(s)

· PHSE consultation (Dec 2011)

· Home Office training needs questionnaire on rape, sexual abuse and domestic violence in a gang context (March 2012)

· CEM guideline consultation - Management of Patients who attend Emergency Departments after Sexual Assault or Rape

· Comments on Forensic CSA service in S.Yorks

· Pregnancy testing guidelines from RCPCH

· Consultation on the draft scope for the social care quality standard on Health and wellbeing of looked after children and young people April 2012

· GMC consultation document: protecting children and young people: the responsibilities of all doctors
· Sophia Forum feasibility study on gender based violence and HIV in the UK

· Children’s BNF submission re: treatment of STIs and treatment of PID and gonorrhoea

· Comments on the BASHH Sexual Assault leaflet

Future plans

· National Sexual Violence training day: June 2013, RSM
Home
· Ongoing online survey of clinical leads of Sexual Health clinics on the implementation of the NICE guidelines on Alcohol-use disorders: preventing harmful drinking and the Intercollegiate safeguarding young people’s guidelines.

· Joint survey with FFLM reviewing the facilities for complainants of sexual assault throughout the UK
· Collaborative project with AALPHI looking at HPV vaccination outcome and risk factors in HIV positive young people

· Collaborative project with NATSAL 2012 looking at prevalence of sexual violence
Rita Browne

ASIG Secretary

Bacterial Special Interest Group

Membership

Core group
Catherine Ison
London, Chair

Frances Keane
Truro, Secretary
Justin Gaffney
London, Treasurer
Sarah Alexander
London, Website

S. Uthayakumar
Stevenage, Microscopy course co-ordinator

Beng Goh

London, Dark-field microscopy course organiser
Phillip Hay

London, OGM co-ordinator

Paul Benn

London, Research project organiser
General membership
Caroline Carder
London
Catherine Lowndes
London

Elizabeth Claydon
Barnstaple
Patrick Horner
Bristol
Nigel O’Farrell

London
Jonathan Ross
Birmingham

Resignations

Andrew Benzie
London
Significant activities

· The BSIG steering group held a teleconference in October 2011 and the main meeting of the general membership was held in March 2012. Jonathan Ross has stood down as treasurer of the BSIG on taking up the post of BASHH treasurer.

· Promotion of the DVD on Microscopy of STIs continues with over 600 DVDs sold.

· The protocol and ethics application were completed for the feasibility study to determine the time taken for NAATs tests to become negative following treatment for Chlamydia trachomatis and Neisseria gonorrhoeae in men and women. This initiative is being led by Paul Benn on behalf of the BSIG.
Outputs

· The BSIG organised the Afternoon OGM on Friday 16h March 2012, which was coordinated by Phillip Hay on Genomics and STIs. The speakers were;

· Nick Thomson (Sanger Institute): Chlamydia genomics: back to biology

· Jane Carlton (New York University):Genomics and epidemiology of Trichomonas vaginalis;

· Brian Spratt (Imperial College London): Whole genome sequencing – who has sex with whom?

Home
· The talks were followed by a lively debate on Prioritising resources: Which organism next? Mycoplasma genitalium (Paddy Horner, Bristol) or Trichomonas vaginalis (John White, London).

· Two microscopy courses were held in October 2011 and February 2012 and one dark-field microscopy course ran in June 2012. These courses continue to be oversubscribed and well received.

Future plans

· The programme for the March 2013 OGM is being developed around the theme of Genital Ulcer Disease.
· A proposal is being prepared to develop an E book of the Laboratory manual for the microscopy of STIs, for which there are no further hard copies available.

· Following ethics approval and in collaboration with Dr Gabriel Schrembi in Manchester, the feasibility study will commence early in 2013.

· Both microscopy courses will continue to be organised in 2013.
Cathy Ison

Chair, Bacterial SIG

BCCG
Membership

Andrew Nayagam

Kent, Surrey & Sussex

andrew.nayagam@wsht.nhs.uk

Ben Goorney

North West

ben.goorney@salford.nhs.uk

Benjamin Goorney

benjamin.goorney@srht.nhs.uk

Carolyn Thompson

Scotland

carolyn.thompson@luht.scot.nhs.uk

Cindy Sethi

cindy.sethi@gstt.nhs.uk

David Rowen

Wessex

david.rowen@solent.nhs.uk

Heather Wankowska

Anglian

heather.wankowska@ipswichhospital.nhs.uk

Karen Rogstad

Trent & South Yorks

karen.rogstad@sth.nhs.uk

Kathir Yoganathan

Wales

kathir.yoganathan@swansea-tr.wales.nhs.uk

Leena Sathia

Berkshire

Leena.Sathia@berkshire.nhs.uk

Leena Sathia

leenasathia@hotmail.com

Mayur Chauhan

North East

mayur.chauhan@newcastle-pct.nhs.uk

Mia Huengsberg

mia.huengsberg@hobtpct.nhs.uk

Noreen Desmond

Oxford

noreen.desmond@berkshire.nhs.uk

Philip Kell

Southwest

pkell@nhs.net

Sasikala Rajamanoharan
Thames (NW)

Sasikala.rajamanoharan@whht.nhs.uk

Sris Allan

West Midlands

Sris.Allan@covwarkpt.nhs.uk

Suni Vitharana

Mersey

suniceylon@googlemail.com

Uday Joshi

Yorkshire & Humber

uday.joshi@chcphull.nhs.uk

Wallace Dinsmore

Belfast

wallace.dinsmore@belfasttrust.hscni.net

Objectives

To investigate areas of current interest in clinical practice. This done by questionnaires which are distributed through a network of regional representatives (see list above). The results of these questionnaires are then published.
Significant activities

· Two meetings were held during the year. These coincided with the Spring and Autumn OGMs. These meetings were less well attended than in previous years the reason being given pressure of the clinical services.
Home
· Three questionnaires have been carried out this year, covering areas as wide as integrated sexual health clinics and AIN.

Performance/Outputs in the year 2011/12

· Sashidharan PN, Goorney B, Cassell J, Edwards S, Maw R, Kell P. Survey of the management of patients with genital dermatological problems in genitourinary/sexual health clinics in the UK. Sex Transm Infect 2011; 87(5):414. PubMed PMID: 21772043.
Future plans

Continue the activities as outlined above
Dr Philip Kell

Chair, BCCG
Colposcopy and Genital Dermatoses

Membership
Sarah Edwards

Chair
Sashidharan Parameswaran

Secretary
Alan Tang

Webmaster
Deepa Bansal

Christine Bates

Imali Fernando

Sethi Gulshan

Emile Morgan

Timothy Moss

Mayura Nathan

Jillian Pritchard

B Serisha

Objectives

· To support the delivery of high quality care for genital dermatoses within Genitourinary Medicine by developing clear standards and providing educational events.
· To support the use of the colposcope as a tool in GU Medicine.

Significant activities

· The group has been updating the Guidelines on the management of vulval conditions, and is now working on guidelines for molluscum and infestations.

· Standards for genital dermatology in GU Medicine (ongoing)

Performance/Outputs in the year 2011/12

· Input into the British Society for the Study of Vulval Disease Standards for vulval services and also into their proposed vulval curriculum

· The group ran a very successful Genital Dermatoses study day in November 2011. The event attracted 80 participants and combined lectures and workshops covering a wide range of topics with excellent feedback.
Future plans

· To complete the work on standards for genital dermatosis care in GU medicine

· To develop an image and resources database

Sarah Edwards
Chair, CGD SIG
Home
Doctors in Training

As in previous years, doctors in training continue to be well represented within BASHH with members on the BASHH Board, the Education Committee, Clinical Governance Committee, Clinical Standards Unit, Public Panel and Special Interest Groups. There is a network of regional BASHH doctors in training representatives covering the UK who facilitate communication between BASHH and trainees.

Doctors in Training educational events 2011 and 2012

For ten years GUM specialist trainees have had a weekend set aside for a BASHH organised educational event. The 2011 training weekend was held in The University of Warwick in September 2011. There was
an excellent representation of trainees from all corners of the UK and the two day programme included a wide variety of teaching topics. We started off with lectures on new innovations in ART and an update on managing the ageing HIV population. Drs Immy Ahmed, Raj Patel and Simon Barton gave enlightening
talks on the STI/HIV tariffs, medical training in the current financial climate and HIV care in the future. Day one ended with a drinks reception at the wonderful home of Dr Sris Allan, long term supporter of the doctors in training weekend.

Day 2 included hugely useful practical sessions covering the evolution of sexual health services with projections for the future, the process of guideline writing and Public Health training with Professor Jackie Cassell.

Following the 10th anniversary of this event the format was re-designed and the trainees met for a superb one day educational training event on the day prior to the BASHH Spring meeting in June 2012. The aim was to target areas of the GUM curriculum that were difficult to cover elsewhere. Highlights included sessions on adolescent sexual health and STIs in children from Drs Karen Rogstad, Dawn Wilkinson and Angela Robinson and Sex and The Olympics from Dr Gary Brook. We were particularly fortunate, thanks to the joint American conference, to hear Professor Charlotte Gaydos speak about her use of the internet and social marketing to reach adolescents for STI testing. The new format proved popular with trainees and is likely to run again in 2013. As ever, huge thanks to Dr Allan for his help in organising both of these events.

Andy Williams

Doctors in Training Representative, BASHH Board
HIV & Blood Borne Viruses
Objectives

· Provision of HIV education and CPD

· Review of national policies impacting on HIV and other blood borne viruses of relevance to BASHH membership
Significant activities

Meetings:

· BASHH/BHIVA joint OGM, London January 2012

· Dip HIV Revision course, Manchester February 2012
· BASHH HIV Master class, Manchester March 2012

· BASHH HIV one day Focus meeting, London September 2012

· Dip HIV Revision course, London , St Thomas’ hospital September 2012

BASHH response on consultation documents/request for advice:

· EMEA consultation on treatment as prevention
· NICE guidelines on increasing uptake on fertility
Home
· HIV case study for GMC

· NICE Hepatitis B scope consultation

· NICE guidance on hepatitis B and C testing

· Department of Health: HIV and charging

· Halve it campaign

· Clinical reference group

· HIV partner notification (NAT)

· NICE needle and syringe document

· NICE TB guidance workshop attendance

· PEPSE FOI request

· BHIVA psychology guidance

Representation on the following (steering) groups:
· Psychology standards for HIV

· Halve it campaign

· NICE TB guidelines

· HIV and charging

Performance/Outputs in the year 2011/12

· Move of Master class to Manchester. Successful as attracted higher attendance.
· See above for details of all activities
Future plans

· Laura Water to take over as HIV SIG lead

· Need better financial scrutiny of HIV SIG accounts and prompt invoicing
Simon Edwards

Chair, HIV & BBV SIG

HPV Group
Membership
Mayura Nathan
Chair
Richard Gilson
Honorary Secretary
Sylvia Bates

Kate Cuschieri

Paul Fox

Peter Goon

Charles Lacey

Colm O’Mahony

David Rowen

Nicola Steedman

The HPV SIG held 4 meetings over the year. The group worked on HPV guidelines and had recently submitted it to the Clinical Effectiveness Group (CEG). “Surgical techniques workshop” was held on the 5 October 2011 at the Homerton University Hospital. There were 26 participants from across the UK.
The group made a number of presentations at the following scientific meetings: International Papillomavirus Conference (September 2011), BHIVA conference (April 2012) and BASHH-ASTDA meeting (June 2012). Members of the group had recently completed recruitment to HPV in MSM and AIN cohort studies. The group has submitted research projects HIPvac trial and LOPAC trial for funding and are awaiting a decision. The HIPvac trial in essence, will compare 2 modalities of treatment for anogenital
Home
warts, randomly assigned and will also compare the effect of quadrivalent vaccine on wart recurrence. The LOPAC trial will compare laser ablation against observation of high grade AIN disease. The group has been actively discussing and developing an anal neoplasia course to be run from 2013.
Mayura Nathan
Chair, HPV SIG

Mentoring Group
Chair

Dr Charlotte Cohen

Regional representatives

Dr Emma Fox

Dr Imali Fernando

Dr Jyoti Dhar

Dr Jessica Daniel

Dr Sris Allan

SAS representative

Dr Helen Mullan

BHIVA representative

Dr Carol Emerson

The BASHH Mentoring group has been extremely busy over the last year. We received very positive interim survey responses from the first wave of mentor/mentee participants and presented our findings at the BASHH Spring Conference in June 2012. The group has now commenced allocation of new mentees in the second wave.

During the past year we have focused on 3 major initiatives:
· The SAS phase of the programme - working closely with the RCP to develop a new tailored course for SAS GUM clinicians scheduled for December 2012. This will focus on their specific needs and the concept of a peer mentoring model. We will initiate the SAS mentor/mentee allocation during 2013 which is an exciting step forward for the group.

· The SAC has approved the development of an SpR mentoring module that could be incorporated into the medical leadership component of the GUM/HIV curriculum. This will enable our group to allocate mentors to final year SpRs prior to their substantive appointments as consultants.

· Our team has worked closely with BHIVA on a proposed joint BASHH/BHIVA Mentoring platform. This was presented at the BHIVA Young Consultants forum in April 2012. We are very enthusiastic about this development and will reporting about this in the future.

We continue our collaboration with the RCP and are invited to teach at the MSc in Medical Leadership course held annually. Our Mentoring scheme is highlighted as a model of good practice for others specialties to consider.

Work for August 2012 - July 2013 will focus on the:

· SAS mentoring model rollout

· Analysis of the exit survey responses from our first wave of entrants

· Development of the SpR mentoring module with the RCP

· Collaboration with BHIVA to become a joint Mentoring Group and training of new mentors who will join the network.

Charlotte Cohen

Chair, Mentoring Group

Home
Men who have sex with men (MSM)
Objectives

The SIG will

· promote the sexual health of MSM within BASHH and at a wider strategic/policy level

· prioritise prevention of STI/HIV and other related adverse health outcomes in MSM

· collaborate with community organisations to promote sexual health of MSM

· contribute to the surveillance of STIs relating to MSM

· assist the monitoring and evaluation of prevention initiatives/interventions for MSM

· promote best practice in the prevention, diagnosis, management including partner notification of STI/HIV through development of and contribution to guidelines and standards

· identify gaps and define research priorities for the sexual health of MSM

· provide education through meetings and via other media

· promote access to information, advice, prevention, treatment and care relating to sexual health for MSM

· contribute to undergraduate and post-graduate curricula development
Significant activities

Establishment of the membership
Performance/Outputs in the year 2011/12

· contribution to guidelines including NICE hepatitis B and C testing guidelines

· contribution to evidence for Joint Committee Vaccination and Immunisation on HPV vaccination of MSM under age of 26

Future plans

· development and delivery of programme for OGM 2013

· stand alone meeting HIV prevention

· robust and timely responses to guideline consultations

David Asboe

Chair, MSM SIG

Nursing & other allied professions
Clinical practice issues continue to be the focus of many nurse member enquiries and as a result of one such query I have been engaged with the NMC and RCN regarding nurses who are not midwives, but who are independent nurse prescribers managing pregnant women within in our sexual health and contraception services. Initial guidance from the NMC would have prevented any staff not currently practicing as midwives from managing health issues that are within our sphere of clinical competence and expertise solely on the basis of not being a registered practicing midwife. We have lobbied on behalf of BASHH and met with the RCN to challenge this guidance as unworkable and inappropriate given the caveat of all INP not being able to prescribe outside their areas of expertise. The NMC formal guidance has changed and the RCN have produced a Q&A guidance document to support your practice.

I continue to represent BASHH on the development of a pelvic examination including pelvic bimanual examination document, initiated by the RCN. This is in association with the RCN Nurse Adviser - Public Health, RCN Women’s Health Forum, and the Associate Nurse Members of FSRHC. This involves condensing three documents into one educational and competency based assessment package.

I have continued to represent BASHH and work with the NHS London Sexual Health Programme led by Dr
Kathy French on the PGDs for contraception and sexual infections. Whilst written for NHS London, they will be available on the NHS website as PDF documents for anyone who has access. Guidance on their use
Home
is provided. These documents are in the final review and will be online via the Department of Health website later this year.

Joint work with the Education subcommittee on STIF & nurse education focusing on the creation of a clinical competency skills passport continues. This work is detailed in the report from Dr Penny Goold. Ongoing liaison with the University of Greenwich for academic accreditation is underway and the necessary protection of BASHH intellectual property will also be completed.

The outcome of the Cathy Harman award 2011 is detailed elsewhere in the annual report.
 Colin Roberts
Nurse Representative, BASHH Board
Pharmacy

Members

Ms Evelyne Beech (for RPS)

Dr Andrew Benzie

Ms Geraldine Flavell (for CPPE)

Dr Jane Hutchinson

Dr Richard Lau (Chair)

Dr Rimi Shah

Ms Lorna Sutcliffe

Dr Alan Tang

Objectives

The Pharmacy Special Interest Group was formed in 2009. Its key objectives are:

· To establish dialogue and collaborative work with the Centre for Pharmacy Postgraduate Education (CPPE) and Royal Pharmaceutical Society (RPS) in promoting and developing sexual health training for pharmacists

· To promote the BASHH STIF Competency package for community pharmacists interested in developing their educational portfolio

· To facilitate specific training needs - e.g. sexual history taking, clinic placements, etc should this be necessary

· To understand and respond to current and future commissioning requirements for training & accreditation for the service offered by pharmacists

Significant activities

· The group held two meetings. Dr Andrew Benzie has demitted from the Group. His insights into the pharmaceutical industry and the practicalities of developing training for pharmacists will be sorely missed.

Performance/Outputs in the year 2011/12

There were no publications or reports from the SIG
Future plans

· The group will continue to meet but only on an occasional basis and dependent on topical issues or developments of common interest.
Richard Lau

Chair, Pharmacy SIG

Home
Prison Subgroup
Membership

Dr Alan Tang

Lead
Dr Andrew Deburgh Thomas

Dr Cecilia Priestley

Dr Heather Wankowska

Dr Meena Gupta

Dr Sumit Bhaduri

Dr Jackie Sherrard

Dr Jillian Pritchard

Dr Mark Pakianathan

Dr Luciana Rubinstein

Dr Eva Jungmann

Dr Richard Lau

Objectives

· Conduct a national HIV healthcare in prisons survey (HIV survey)

· Develop national quality standards for STI, HIV and BBV management in prisons in conjunction with Clinical Standards Unit and partners in related organisations

Significant activities

· Development of new 2011 national commissioning guidance on management of STI and BBV in prisons

· Establishment of partnership with National AIDS Trust

· Engagement with MedFASH on development of national standards
· Contribution of auditable standards to HQIP through National Audit Group and with support from Offender Health

· Design of compact and coherent national HIV survey questionnaire

· Dialogue on issues in management of HIV positive detainees in Immigration Removal Centres

· Presentation of headline findings from HIV survey to Expert Advisory Group on AIDS

· Discussion with NICE on guideline accreditation

· Podcast by Alan Tang and Eamonn O’Moore in STI journal website

Performance/Outputs in the year 2011/12

· Online publication of 2011 national commissioning guidance on management of STI and BBV in prisons

· Successful engagement with British HIV Association to publicize HIV survey

· Completion and initial analysis of HIV survey

· Database of clinicians delivering HIV healthcare in prisons including Infectious Diseases Physicians

Future plans

· Formalise subgroup structure and modus operandi

· Review progress of quality development after new commissioning arrangements with prison healthcare and specialist HIV healthcare under National Commissioning Board and STI under Local Authorities

· Present survey findings and standards at OGM.
Alan Tang

Lead, Prison Sub Group

Home
SAS Group
Executive Committee Membership
John Lee (Yorkshire)

Chair, BASHH SAS Group

 BASHH Board representative from January 2012 Helen Mullan (NW Thames)

Secretary, BASHH SAS Group

BASHH Board Representative to December 2011

 Nick Theobald (NW Thames)

Financial Officer, BASHH SAS Group

Education Committee Representative
Helen Bailey (Wales)
 Clinical Governance Committee Representative

Kim Botley (South & West inc Wessex)

Jennifer Dobbie (SW Thames)
Melissa Bracken (Trent)

Pinky Mukherjee (NE Thames)
Margaret Hatwell (Anglia)
Karl Hollows (West Midlands)

Conference Committee Chair

Praveen Jayadeva (SE & SW Thames)

Lewis Lau (Co-opted) Conference Committee
Neil Lazaro (Northwest & Merseyside)
Mervyn Lee (Co-opted)

Conference Committee
Vendela McNamara (FSRH representative)
 Conference Committee

Catherine Morgan (Oxford)
Carlos Oroz (Scotland)

Conference Committee
Sue Pinsent (South and West)
Jane Richards (Northern)

Conference Committee

Rachel Sacks (NW Thames)

Lorna Sands (Oxford)
PN Sashidharan (NE Thames)
Nicky Waddell (Northwest & Merseyside)

The aim of the group is to give educational support to SAS doctors working in genitourinary medicine and to ensure that SAS doctors’ views are heard.

Achievements during 2011-2012 include:

Annual Conference
14th Annual SAS Conference held at the University of Keele, an excellent new venue
14-15 September 2011
150 delegates attended - with good feedback received
 Positive credit balance achieved for BASHH

Audit
The results of a national audit of the management of pelvic inflammatory disease, conducted by SAS doctors, was published by the International Journal of STD & AIDS in January 2012. An online audit on the management of people under the age of sixteen attending genitourinary medicine clinics has recently been completed.

Meetings
Three committee meetings were held during the year, including the AGM, which was held at the Annual Conference at Keele.

The BASHH Clinical Governance Committee asked Dr Angela Robinson, Dr Elizabeth Carlin and Dr John Lee
Home
to form a Workforce Planning Sub-Committee to develop an on-line survey to gather information on SAS doctors working in sexual health. The survey was carried out in 2011 and the results have been analysed and have been submitted for publication by the International Journal of STD & AIDS.

Planned Activity for 2012 – 2013

15th Annual Conference at the University of Warwick 6th -7th September 2013.
Further audit will be planned in collaboration with the National Audit Group.
John Lee
Chair, SAS Group

Sexual dysfunction

Membership
David Goldmeier, Chair

Karl Hollows, Vice Chair

Emma McCarty

Wallace Dinsmore

Alan Tang

Pippa Green

John Green

Uday Joshi

Ali Mears

John Ewan

Penny Mostyn
Jane Ashby

Jane Nicholls, SpR Representative

Objectives

To help educate BASHH members in sexual medicine
Significant activities and output 2011-2012

· 24 October 2012 “ABC Sexual dysfunction” at RSM. Eighty delegates attended. Excellent delegate feedback

· Update on website of delayed ejaculation recommendations and production of auditable outcomes for erectile dysfunction
· June 2012 BASHH Spring Meeting - SIG organised speakers and financial support for satellite symposium for 2 talks - HIV and testosterone and HIV and erectile dysfunction - both given by SIG members
Future plans

· Steering meeting of SIG at Imperial College on 15 November 2012

· Collation of joint USA and UK survey on combined PDE5i use

· Working with Institute Psychosexual Medicine to modify their document on national service specifications in regard to sexual dysfunction
· “ABC of sexual dysfunction” planned and booked for 17 October 2013

David Goldmeier

Chair, Sexual Dysfunction SIG
Home
STI Foundation Report

STIF Steering Group Members 2011-2012
Nick Theobald

Chair

Sue Bird

Secretariat

Ushan Andrady

GU Physician (Wales)

Olivia Drew

Doctors in Training rep

Nicola Fearnley

GU Physician (Yorkshire)

Kimberley Forbes

GU Physician (London)

Jenny Heathcote

Faculty of Family Planning and Reproductive Health

Jane Hutchinson

Co-opted: STIF Competency Project

Usha Kuckimanchi

GU Physician (Hull)

Adam Black

Nurse Representative

Jonathan Roberts

Health Adviser

Rachel Sacks

SAS Doctors

Ray Walsh

General Practitioner (London)

Conrad White

GU Physician (Northern)

STIF Competency working Group Members 2011-12

Penny Goold

GU Physician (Birmingham) - Chair

Grainne Cooney

GU Nurse (London)

Ashini Jayasuriya

GU Physician (Nottingham)

Jane Hutchinson

GU Physician (London)

Dason Evans

GU Physician (London)

Jonathan Roberts

GU Health Adviser (Brighton)

Miranda King

GU Nurse Consultant (Weymouth)

BASHH continues to provide leadership in the delivery of quality educational products in the field for practitioners who wish to improve their knowledge and skills.

The Steering Committee once again wish to acknowledge the continued enthusiasm and hard work of the individual course organisers and course directors. Since the STIF course was started in 2002, more than 24,000 delegates have attended.

The steering group met twice over the year to undertake the review and reshaping of the course - with a great deal of work taking place between meetings. All course materials were updated during the summer of 2012 in the light of feedback and this annual process will continue. We are grateful to all the members of the steering group who give up their time to facilitate this process.

We held a meeting for Course Directors at the Spring Meeting in Brighton which was well attended and generated many useful ideas to share.

STIF Competency Training & Assessments
The STIF Competency working group has been very active over this past year and has held 4 meetings in addition to the Train the Trainers course. We have recruited two new members; a nurse to replace Grainne Cooney (who is on maternity leave) and a Health Adviser representative with a view to looking at the role of STIF and Health Advising Competency assessments.
STIF Level 1 Competency
Candidates who have been assessed so far include GPs, doctors and nurses from contraception and sexual health services, GUM nurses, health advisors and 2 GUM health care assistants. Launched in January 2012, 5 assessments have taken place thus far nationally, with 56 delegates participating thus far and an overall
Home
pass rate of 68%. The STIF Working Group would like to thank all Lead Assessors for taking the time to run these assessments and for their valuable feedback.

STIF Intermediate Competency

Between August 2011 to August 2012; 31 doctors and 41 nurses registered for the training. Combined with the figures from 2010/11 this equates to a total of 195 registrations over the first two years of the course. An application to the University of Greenwich for academic credits at Level 6 and 7 has been submitted (and approved on 6th November 2012).

Information about how to apply for the University credits both prospectively and retrospectively will become available early in 2013 via the BASHH website. BASHH will be looking to allowing this product to be used by other Universities with interested sexual health faculties in the future through application via the STIF administration.

STIF Level 2 Competency

Recruitment has started and the pilot is due to start in October 2012. This is aimed at leads of Level 2 sexual health services and will form part of the advanced sexual health nurse practitioner training pathway.

Train the Trainers morning
The second Train the Trainers morning was held in January 2012. There was good attendance and feedback. It will run annually as attendance is now required to qualify to become a Named Clinical Trainer for STIF Intermediate and a Lead Assessor for STIF Level 1.

Nick Theobald

Chair, STIF Steering Group

Penny Goold

Chair, STIF Competency Working Group

STI & HIV Course

Steering Group Membership

Dr Vincent Lee - Chair

Ms Julie Fancey - BASHH Course secretary

Ms Tracie Billingham - BASHH Course secretary

Dr Eleanor Draeger - Junior Doctor representative

Day Course Organisers

Dr Michael Brady

Dr Annemiek DeRuiter

Dr Beng Goh

Dr Paddy Horner

Dr Rachel Jones

Dr Nicola Mackie

Dr Raj Patel

Dr David Rowen

Dr Laura Waters

Dr John White

This ten day course covering the epidemiology, presentation, management, up to date research, policy and service aspects of STI and HIV care is held twice a year in London. It helps to develop skills, experience
Home
and competence in diagnosing and managing all STIs to a recommended national standard. It is highly recommended for those who intend to sit the Diploma in Genitourinary Medicine exam.

The course remains popular and well evaluated. We continue to revaluate and improve the course content. This year we have incorporated e-Learning for Health material into our public health day. This has proved to be popular.

One day Dip GUM and Dip HIV revision (co-organised with BHIVA) courses continue to be successful.

We thank Samantha Billingham and Tracie Billingham for their secretariat support. Ms Julie Fancey has taken over the role as the course secretary.

We also say a big thank you to Dr Beng Goh for his contribution to the course after all these years. Dr Simon Limb will take over his role as the day organiser.

Dr Vincent Lee
Chair, Steering Group
Home
REGIONS

East Anglia Branch

Objectives

· To support GUM services facing tendering by taking advice from experienced members of CGC

· Improve quality of clinical care of patients by reflecting and acting on audit outcomes
Significant activities
· Educational events are organised for members of the East Anglian group twice a year. These are CPD accredited. Feedback has been very good.
· We had meetings with Kevan Wind, regional Medicines Procurement Specialist to raise our concerns regarding the HIV drugs tendering process. It was useful as unanimous decision was taken to follow BHIVA guidelines for prescribing antiretrovirals.

· We have had quarterly regional audit meetings.

Educational meetings held
· 6 October 2011
· Challenges of HIV/HCV treatment in the Era of HAART; Speaker: Dr Ed Wilkins
· 25 November 2011

· Diagnosing Lichen Sclerosus et Atrophicus; Speaker; Dr I Salvary

· Vulval intraepithelial neoplasia: Recognition and management; Speaker: Dr Sarah Edwards

· Genital Herpes: Interesting cases; Speakers: Dr M Gupta and Dr H Jaleel
· 8 December 2011

· Cardio vascular and Renal risks – challenging perceptions; Speaker : Dr Charles Mazhude from Lewisham
· 2 March 2012

· HIV Drug Consortium Presentation; Speaker: Mr Kevan Wind

· Update on Management of TB including the use of Elispot; Speaker: Dr D Newberry (Consultant Respiratory Physician, PAH)

· Sex and The Internet; Speaker: Dr Julia Bailey

· Update on contraception; Speaker: Dr G Crowe
· 20 March 2012

· CROI 2012 Feed Back; Speaker: Iain Reeves
· 20 June 2012

· The Mildmay Experience - inpatient case studies; Speaker: Dr Simon Rackstraw

Performance/Outputs in the year 2011/12

· Regional audits conducted:

· Management of Gonorrhoeae

· Management of PID
· Participated in:

· National BHIVA audit on Outcomes in HIV

· National BASHH re-audit on asymptomatic screening
Future plans

Continue to have twice a year educational meetings and quarterly audit meetings.
Meena Gupta
Chair, East Anglia Branch
Home
Mersey Branch
Objectives

· Discuss issues related to clinics in the region

· Regular educational meetings

· Feedback from CGC meetings

· Promote good practice in clinics
Significant activities

· Monthly meetings including educational activities

· National Meeting feedback (BASHH Spring Meetings)
Performance/Outputs in the year 2011/12

· Discussed managerial issues such as clinical coding, and funding for clinics

· Involvement/presentations by Commissioners at Regional Meetings

· Educational meetings on topics such as, Cervical pathology, Urology, Vulval dermatology, Tropical Sexually Transmitted Diseases, Journal clubs and BASHH Spring Meeting feedback
Future plans

· Continue on monthly meetings
Northern Branch

Objectives

· To identify areas of excellent clinical practice within clinics in the Region and promote them within Region whilst recognising local differences relating to populations and levels of workforce.

· To produce action and advice in co-ordinated fashion to help, promote and facilitate services in connection with sexually transmitted infections and sexual health within the community as described in the National Sexual Health Strategy.

· To provide peer support and help to ensure a co-ordinated service for sexually transmitted infections and sexual health in the Region which could help to assist in the resolution of any local problems and if necessary provide help, support and advice for the appraisal process.
Significant activities

· The group met quarterly with an educational meeting followed by the business meeting.
Performance/Outputs in the year 2011/12

· Topics covered by the educational meetings new HIV guidelines, community based erectile dysfunction service, cervical cytology and human papilloma virus triaging, findings of national survey of integrated sexual health services and quick screening service for men who have sex with men.

· Rollout of standardised management pathways for women diagnosed to have syphilis by ante-natal screening.

· Regional audit of management of genital warts and cost analysis.
Future plans

· Quarterly meetings including educational presentations and branch business agenda will continue.
Nathan Sankar

Chair, Northern Branch
Home
Northern Ireland Branch
Objectives

Networking and information sharing within Ireland

Significant activities

Regional meetings in November 2011 and April 2012. Well attended with lively debate

Performance/Outputs in the year 2011/12

As above

Future plans

Meeting planned for November 2012
North West Branch

Objectives

Fulfil the activities already submitted in the business plan

Significant activities

Regular branch meetings with education

Future plans

Possible joint meeting with Merseyside in February 2013

Oxford Branch

Objectives

· To understand the Public Health Outcomes Framework

· To prepare for new commissioning arrangements

· To gather intelligence on tendering of services
Significant activities

· Talk on Public Health England and the PHOF by Dr Eamonn O’Moore

· Talk on Sexual Health in Prisons by Dr Alan Tang
Performance/Outputs in the year 2011/12

· Summaries of CGC meetings given to members via email chain and during branch meetings

· National audit results discussed at meetings by NAG rep. Dr Gillian Wildman

· Appointment of Treasurer Dr Sarah Duncan, Specialty Registrar, and securing of unrestricted educational grants
Future plans

· Meetings planned in Spring and Autumn 2013 so as not to coincide with national conferences

· Development of dual Branch Chair and Regional Specialty Adviser role - Deanery has made initial approach
Alan Tang

Chair, Oxford Branch
Home
Scotland Branch
Objectives

· To hold two national meetings each year

· To coordinate an annual audit

· To respond to any emerging national issues

· To take a guiding role in the development of sexual health policy in Scotland.
Significant activities

· Autumn 2011 meeting in Glasgow

· Spring 2012 meeting in Dumfries

· National survey of the reasons for non-attendance of PWHIV. Conducted jointly with Health Protection Scotland and the Scottish HIV & AIDS Group

· Working with the Scottish Government on new approaches to chlamydia management.

· Assisting development of the national Sexual Health and BBV outcomes framework.

Performance/Outputs in the year 2011/12

· Report on the survey noted above – lead author HPS

Future plans

· Autumn 2012 meeting in Edinburgh

· Spring 2013 meeting in Fife

· Audits of the management of syphilis and gonorrhoea.

Steve Baguley

Chair, Scotland Branch
South West Branch

Objectives

To facilitate communication to BASHH members in the region and to organise education for BASHH members in the region.

Significant activities

· Two academic meetings held during the year. These were well attended and well evaluated by the attendees. These academic meetings were also accompanied by business meetings for the regional BASHH members. These business meetings were less well attended the reason being given pressure of the clinical services.

· The Southwest has a regional office for sexual health, which has been acclaimed nationally for its achievements. The workings of the office are facilitated and disseminated by a regional board. Several BASHH members sit on this board. Some of the recent achievements include the formation of a sex education hub, a region wide Chlamydia partner notification project and a forum for providers of termination of pregnancy services.
Performance/Outputs in the year 2011/12

As above.
Future plans

Continue the activities as outlined above.
Dr Philip Kell

Chair, South West Branch
Home
Thames (NE) Branch
Objectives

· Dissemination of information to region

· Provision of bi-annual educational meeting with relevant content

Significant activities

· Joint meeting NELNET/BASHH N Thames May 2012: Successful meeting with speakers discussing Nurse competency training, sexual health tariff and syphilis

· Involvement in development of integrated sexual health tariff

Performance/Outputs in the year 2011/12

· Communication with regional clinical leads

· Participation in regional audit

· Well attended regional meeting May 2012

Future plans

· Joint North Thames/Nelnet CGC/Audit meeting 17 January 2012: Alan McOwan: Social Media & Sex; Vanessa Apea: BASHH N Thames Asymptomatic screening audit

· Autumn 2012 meeting TBC

· Participation in National Audit

· Continued dissemination of information

Liat Sarner

Chair, Thames NE Branch
Thames (NW) Branch
Objectives
· Support Audit and Training

· Provide support and conduit for information between BASHH and clinical services

Significant activities
· Joint Educational programme with NE Thames
Performance/Outputs in the year 2011/12

· 2 meetings
Future plans
· Next Audit and Training meeting scheduled for January 16th 2013
Alan McOwan
Chair, Thames NW Branch
Thames (SE) Branch

Objectives

· To perform and update on key audit activity

· To offer educational updates and explore new educational initiatives

· To offer a forum for key sexual health and HIV local and regional issues to be discussed and addressed

Home
Significant activities

· Annual or twice annual regional meetings with significant educational content including feedback from BASHH executive (Last meeting 26 October 2012)

· Significant and regular audits

· Inception of 2 major new teaching initiatives which will be brought to BASHH Education Committee as agreed beforehand

Performance/Outputs in the year 2011/12

· As above: regular audits, development of novel educational tools, and significant educational output
Future plans

· Continue relevant educational audit activity and act as forum of exchange of ideas.

· The Chair will be stepping down as constitutionally required, and will support the new chair, when he/she elected, through a transition period
Barry Peters

Chair, Thames SE Branch

Thames (SW) Branch

Objectives

· Joint meeting with SE Thames for education and for dissemination of information cascaded from CGC meetings

· Information gathering and support for tendering processes in region

· Development of suitable network to sustain future delivery of HIV care to standard
Significant activities

· 2 meetings at St Thomas’s Hospital jointly

· Topics covered research within the regions

· Liver disease

· Videos produced for educational purposes re giving HIV results
Performance/Outputs in the year 2011/12

· Change to outcome of tendering process in one area

Joint network documents for Surrey
Future plans

· Continue to develop shared network documents and plans

· Improve liaison regarding intelligence on commissioning

· Meetings with SE Thames
Wales Branch
Objectives

None

Significant activities

· A well attended scientific meeting held in Cardiff in July, including an external speaker on syphilis and an interesting talk on young people

· Spring and autumn regional audit and business meetings held, where results of national sexual history taking audit discussed, along with presentation of many local audits

Home
Performance/Outputs in the year 2011/12

· Continued progress in implementing IT systems across Wales

· Discussion with Public Health laboratories regarding the difficulties arising from non-confirming GC NAAT results

Future plans

· Introduction of combined GUM and contraception codes across Wales to be collected by Public Health Wales

· Further work to introduce IT systems across Wales

· Reviewing adjustments required in all clinics to merge with new Wales-wide results reporting system (LIMMS)
Rachel Drayton
Acting Chair, Wales Branch

Wessex Branch

Objectives

· To hold 3 regional education events per year, at least one to be aimed at a multidisciplinary audience

· To coordinate an active regional audit programme

· To hold 3 Branch Clinical Governance Meetings per year

· To produce an annual branch business report

Significant activities

· 3 successful educational days held with a wide range of local and national speakers. 46 delegates attended the multidisciplinary event

· 2 regional audits completed and presented:

· An audit of GUM activity coded as D2B/D3

· An audit of virological outcomes for patients on 1st HAART

· Regional participation in national audits:

· BASHH Asymptomatic screening re-audit

· BHIVA Audit of patient outcomes

· 3 Branch Clinical Governance meetings held

· Review and clarification of branch finances, action plan to ensure meetings break even, including review of venue, delegate fees and sponsorship

Future plans 2012/13

· 3 educational days planned, including a multidisciplinary event to be held in conjunction with colleagues in Contraception and Reproductive Health

Proposed regional audits:

· Audit of BHIVA Standards for HIV Psychological Care

· Audit of Gonorrhoea testing and treatment

Proposed dates for regional clinical governance meetings:

· 21 November 2012, 13 March 2013, 19 June 2013
Kate Schroeder
Chair, Wessex Branch
Home
West Midlands Branch

Objectives

There are three key areas the West Midlands Region have been working to develop over many years, these are:
· To deliver a high standard multi-professional, scientific and educational programme on STIs and HIV care.

· The West Midlands region educational programme includes the end of the year scientific meeting and quarterly business and audit meetings. The branch also has their own social events which include the annual dinner which gives opportunities for members to get together and to celebrate the work and honour those who have retired.

· The programme also includes the following Educational meetings/Conferences run jointly with the Trent region: the bi-annual “HIV Interest Group meetings”, the annual “Autumn STIs Conference”, “SpRs training day” and “East meets West Nurses/ Health Advisers Meetings”.

· These educational meetings are well attended by different medical professionals working with HIV and STIs including GUM, ID, virology, microbiology, other specialities and other clinicians including pharmacists, health advisers and nurses from both regions and the rest of the UK. Many of these meetings have been running for more than ten years and have generated considerable surplus to keep the educational programme running for many years to come.

· To contribute to the delivery of a high standard of care for HIV patients in the region.

· The West Midlands BASHH HIV sub-committee has been instrumental in driving the standard of care delivered to HIV patients in the region. Recent achievements include setting up a “West Midlands HIV Standard of Care” and formalising the set up of several HIV networks running in the region.

· To work with the regional HPA “West Midlands Regional Epidemiology Unit” to enhance the HIV/STI Surveillance in the region and to inform the commissioners.

· The West Midlands BASHH, on behalf of the GUM clinics in the region, has been working on a collaborative project, the first in the UK, with the West Midlands Surveillance unit since 1997. The project was supervised by a steering group which includes representatives from the Regional HPA, BASHH, regional virology lab and contributions from the commissioners when required. The objective is to enhance STI/HIV surveillance in the region and to generate episode-based data. This allows the unit to identify any rise in STIs through routine monitoring of the epidemiology/ laboratory data and alert the providers and commissioners in the region to respond promptly.
Significant activities:

· The West Midlands Regional BASHH continued to deliver an extensive, outstanding and highly evaluated educational programme in 2011-2012. These include the four regional business and audit meetings and the end of the year scientific meeting on 3rd December 2011. The West Midlands branch has organised the 2 day autumn meeting (HIV interest group/STIs meeting) on 7th-8th October 2011 and the Spring HIV interest group meeting on 23rd March 2012.

· Most of the GUM clinics in the region signed up to the HIV standard of care and is expected all the clinics will sign up in 2012-2013.

· The West Midlands BASHH in collaboration with the West Midlands Regional Epidemiology unit continued to highlight to both the commissioners and clinicians the changes in the epidemiology of STIs and HIV in the region and collect the extra information required e.g. enhanced syphilis surveillance in the West Midlands.

Home
Performance/Outputs in the year 2011/12:

· The quarterly branch business and audit meeting and the end of the year scientific meeting were well attended and well received.

· The educational meetings organised by West Midlands (The Autumn and Spring HIV interest group and the one day STIs meetings) were will attended (60- 80 delegates per day) and recruited many eminent international and national speakers and were highly evaluated (score 3..91:4 according to the RCP feedback). In total these meetings were accredited in total for 20 CPD by RCP and maintained the West Midlands budget in the black.

· The data collected for HIV standard of care was presented and generated a lot of debate and enthusiasm and encouraged those GUM clinics that had not submitted their data to sign off to the standard and submit their data for the next year.

· The HIV networks in the region continued to function well. The Regional Audit Committee continued its function and presented one regional audit and started another audit.

Future plans

For 2012-2013 to continue to:

· Organise the quarterly branch business, audit and annual scientific meeting.

· To organise the 10th East Meets West Nurses and Health Advisers Meeting and the SpRs educational day.

· To collect data to address and further the HIV standards of care provided in the West Midlands and address the incoming changes in the commissioning of HIV care.

· To support the HIV network in the region. To carry out at least one regional audit annually.

· To continue the collaboration with the West Midlands Regional Epidemiology Unit and the commissioners to address the epidemiology of STIs and HIV in the region and allocate the resources accordingly. Already a survey on testing of Gonorrhoea in the region has been started.
Yorkshire Branch

Objectives

To share information about national BASHH activities, provide feedback to the CG committee about local issues and have regional educational events.

Significant activities

· Regional Annual Educational Meeting October 2011

· Branch Business Meeting, Regional GUM Audit Meeting, Regional HIV Clinical Network Meeting Feb 2012

· Branch Business Meeting, Regional GUM Audit Meeting, Regional HIV Clinical Network Meeting June 2012

Performance/Outputs in the year 2011/12

All three meetings successful, with good feedback on annual educational event.
Future plans

Continue cycle of three meetings each year, ensuring relevance of annual educational event to whole multidisciplinary team.
Sophie Brady
Chair, Yorkshire Branch

Home
JOURNALS & COMMITTEES WITH BASHH REPRESENTATION
BMA Dermatology & Venereology Committee

The current membership of this Committee from a GUM point of view is: Dr Angela Robinson and Nicki Saulsbury as CC Genitourinary Medicine representatives; Dr Colm O’Mahony and Dr Simon Barton as British Association for Sexual Heath and HIV. Dr O’Mahony is the current Chair.

The Committee only meets twice a year at BMA House. The rest of the work is done by email. The Committee works closely with BMA reporters and has had several issues covered by The BMA News Review. It is also useful to have a direct route into the Department of Health through the official channels of The BMA. Ministers are obliged to reply to formal correspondence from The BMA.

This has proved very useful in the campaign to get the quadrivalent vaccine used instead of the bivalent vaccine and Dr O’Mahony, with support from the BMA, engaged the Minster of Health, Anne Milton, in significant correspondence about this issue through official BMA channels. The Committee thinks this may have been yet another factor in changing the DoH decision for the better.

The committee (October 12) commented on the VD act saying it should be rewritten rather than scrapped. It should not apply to HIV care however, as this should be shared with general practice and hospital doctors as necessary. Basically our comments fully supported the BASHH stance.

The UEMS was proposing to establish a common curriculum for training requirements in 39 medical specialties. The BMA had to consider these proposals and they had relevance for Genitourinary Medicine. Dr Barton was in the UEMS and commented.
Dr Colm O’Mahony

Chairman

BMA Dermatovenereology Committee

The British Federation against Sexually Transmitted Infections (BFSTI)

The British Federation against Sexually Transmitted Infections has met twice during the past 12 months. Topics discussed included: the criminalisation of STI transmission: the prosecution of brothel based sex workers: the impact of moving commissioning STI services to Local Authorities in England: STI surveillance in the UK and the monitoring for cephalosporin resistant gonorrhoea.
This BFSTI contributed to the National Institute of Health and Clinical Excellence NQBQS engagement exercise.
This year the BFSTI has expanded its membership to include clinicians from Wales and Scotland which has given it a broader relevance particularly as the health systems of the four countries are becoming increasingly divergent.
Dr Patrick French

BASHH representative and Secretary of the BFSTI
Home
International Journal of STD & AIDS (IJSA)

Over the past year the IJSA has continued to provide a clinically oriented forum for the investigation and management of sexually transmissible infections, HIV & AIDS. In addition to publishing original research and practical papers, the journal’s review articles, short papers, case reports and audit reports have continued to be popular among our readership. We have also continued to work with BASHH, BHIVA and IUSTI to ensure the timely publication of relevant guidelines and position statements.

In recent weeks an exciting development has seen SAGE Publications become the new publisher of all the RSM journals, including IJSA. As a leading independent academic and professional publisher publishing more than 650 journals worldwide, SAGE is ideally placed to provide IJSA with a collaborative publishing partner, one that is aligned with the goals of scholarship and education, and able to combine the reach of a larger publisher with the care and personal approach of a smaller press such as RSM. We anticipate that this development will benefit IJSA greatly and enable us, as editors, to improve the journal and to offer even more rapid turnaround of manuscripts from submission to decision, along with rapid online and print publication. We also look forward to ushering in a new editorial board that will not only enable us to continue to accept high quality publications from all over the world but also to provide an accessible forum that focuses on issues relevant to UK clinicians and trainees.
John White and Martin Fisher

Editors-in-Chief, IJSA

Joint Specialty Committee for Genitourinary medicine

Membership

Dr David Daniels

Chairman

Dr Elizabeth Foley

Honorary Secretary
Dr Imtyaz Ahmed

Dr Chitra Babu

Dr Rak Nandwani

Dr Angela Robinson

Dr Sangeetha Sundaram

Dr Gordon Scott

Dr Belinda Stanley

Dr Janet Wilson

Mrs Barbara Byer

Patient and carer representative

Mr Roy Latham

Patient and carer representative
Sir Richard Thompson

President RCP
Dr Patrick Cadigan

Registrar RCP
The Joint Specialty Committee for Genitourinary medicine acts as an advisory body to the Royal College of Physicians (RCP) on matters concerning sexual health and HIV. It meets twice a year and has a membership drawn from both the RCP and BASHH, including patient and carer network representation.

The group meet twice a year; this year the committee has been involved in the role of the speciality for revalidation, the HIV Map of Medicine, commissioning and tendering of HIV and sexual health services and workforce planning and training in the speciality. The speciality was also represented at the successful RCP Medical Careers Day in April and the RCP Open Day in July 2012. The committee has also responded to a
number of consultations including Hepatitis B and C in infected healthcare workers; testing for viral Hepatitis; contraception provision in England and NICE guidelines on behavioural interventions.
Dr Elizabeth Foley

Honorary Secretary JSC GUM

Home
Specialist Advisory Committee (SAC) report

The GUM SAC progressed multiple workstreams in 2012 including curriculum development and implementation, participation in the Workplace Based Assessment pilot, trainee mentoring, national recruitment, certification, educational supervisor support, academic development, e-portfolio roll-out, the GMC annual specialty report and maintaining the integrity of our specialty against proposals for a shared European dermatovenereology curriculum.

Workforce planning presents challenges not just in numbers of posts but also geographical distribution. In the short-term, the number of trainees completing specialist training is greater than the number of Consultant posts. There has been limited success reinvesting funding from disestablished training posts to create new Consultant jobs. Post-CCT fellowships are being considered but there is no new funding. Trainee surveys indicate that many doctors wish to remain where they trained (often large urban centres). Advice has been sought from BASHH on whether the curriculum should continue to prepare all Registrars to provide acute HIV in-patient care.

Continuing funding of specialist training is emerging as a major issue, especially as non-NHS bodies will be commissioning services in England. Many bodies will be working to ensure that postgraduate education remain an essential component of tenders.

Given the compulsory nature of the Diplomas in HIV and GUM in the curriculum and the GMC's desire to move all trainees to the latest version, the SAC is reviewing these examinations and its relationship with the Society of Apothecaries. The SAC also intends to update the ARCP decision aid reducing the emphasis on numbers of assessment and "box ticking".

Finally, improving the quality and standard of training remains the primary objective of the SAC and we wish to thank BASHH colleagues for their support.
Dr Rak Nandwani

Chair, GUM Specialist Advisory Committee (SAC)

Sexually Transmitted Infections journal

This year, the Editors have worked hard to broaden the range of educational material aimed at BASHH members. Online, we have increased the number and range of podcasts and blogs, while developing a diverse and active following on Twitter (@STI_BMJ) - nearly a thousand at the last count. We also recognise that many of our readers focus on the print journal, and have also continued to enhance the quality and quantity of our educational publications. Dr Sarah Edwards leads the commissioning of our “How to do it” series, aimed at providing education and debate for BASHH members. In each issue, and following feedback, we now publish a wide range of letters and fillers, aimed at our BASHH subscribers.

Dr Keith Radcliffe has joined the Editorial Board as BASHH Senior Editor, providing a strong link to BASHH and yet another voice for the UK clinical community. The BASHH column is commissioned by Dr Elizabeth Foley, and provides an international platform for the UK clinical community, while Editorials frequently address UK policy and practice.

The journal continues to provide training opportunities for doctors in training, with Mitz Desai continuing to write the popular “Clinical Round Up”, and Stuart Flanagan newly appointed as online editor, shortly to be joined by Sean Cassidy.

Home
Beyond our mission to the BASHH community, the journal continues to flourish as a high quality journal where excellent research of relevance to the UK and to our international colleagues is published. We aim to strike a balance between the clinical interests of our BASHH readers, and the broader horizons of global action on STIs and HIV. In the year 2011-2012 we published seven regular issues, along with two Supplements - Global Sexual Health in December 2011 and the BASHH-ASTDA abstracts in the summer of 2012.

In the coming year, we plan to enhance our offering of Educational articles, and develop our online presence - particularly our popular podcasts - while maintaining our position as a publishers of high quality research of global reach. We also expect to publish special issues on re-infection and re-testing - an important clinical issue - as well as a supplement commissioned by UNAIDS on global HIV estimates.

We are always keen to hear the views and suggestions of our readers. Please do not hesitate to contact Professor Jackie Cassell, Editor in Chief, at editor.sti@bmjgroup.com

Jackie Cassell
Editor-in-Chief, STI journal
UEMS Dermatovenereology Committee report

This year has seen confirmation that separate training programmes for Dermatology and Venereology continue in UK, Ireland and Malta. We have joined the UEMS STI taskforce on training and have had input into the UEMS training examination and contributed to the wider UEMS review of all training programmes.

There is a valuable link now between IUSTI Europe, UEMS, EADV and EBDV regarding guidelines and reviews and educational events.

Dr Simon Barton
__BASHH Annual Report 2011-12

PAGE
__

BASHH Annual Report 2011-12

