

London and Kent, Surrey & Sussex Foundation Schools Individual Placement Descriptors

**ASHFORD AND ST PETER'S HOSPITALS NHS
FOUNDATION TRUST**

Last Updated: January 2019

*For more information relating to the detail of the Individual Placement Descriptors (IPDs)
please contact the relevant trust Post Graduate Centre team.*

F1 - Individual Placement Descriptors

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/035/F1/001(POST28) KSS/RTK01/035/F1/002(POST33) KSS/RTK01/035/F1/003 (POST37)
Placement details (i.e. the specialty and sub-specialty)	Acute (Internal) Medicine (Medical Assessment Unit & Medical Short Stay Unit)
Department	MAU sees approximately 6,000 acute, medical patients per year, including patients from A&E and GP referrals. It is made up of a trolleyed and bedded area, focused on delivering fast assessment, investigation and treatment of all medical patients. MSSU is a 38-bedded ward for those patients requiring less than 3day hospital admission. This is an exciting and fast paced unit, integral to delivery of high quality medical care. There is senior clinical input throughout the day, seven days a week, and care is provided in a multidisciplinary manner, by nursing , medical , physiotherapy, OT and social services all working together on a daily basis.
Type of work to expect and learning opportunities	The Medical Short Stay Unit admits a wide range of medical conditions. However, due to the demographics of the local population the majority of patients are the frail elderly, often with cognitive impairment and social problems. There will an opportunity to learn practical procedures, work in a multidisciplinary environment and conduct an audit project. A formal teaching program is in place but junior doctors will receive daily informal teaching on the consultant ward rounds.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr J Robin, Dr J Ince, Dr E Lim
Main duties of the placement	Care of patients on 38 bedded medical Short Stay Unit
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Consultant Ward Round Tues: Consultant Ward Round Weds: Consultant Ward Round Thurs: Consultant Ward Round Fri: Consultant Ward Round
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .

*It is important to note that this description is a typical example of the placement and may be subject to change.

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/091/F1/001 (POST 43) KSS/RTK01/091/F1/002 (POST 44) KSS/RTK01/091/F1/003 (POST 45)
Placement details (i.e. the specialty and sub-specialty)	Anaesthetics
Department	The Anaesthetic Department located within Theatre at St Peters provides services for all surgical specialities at the Trust. This includes General surgery, Bariatric surgery, Gynaecology & Obstetrics, Urology, Vascular Surgery, Orthopaedics & Trauma, Dental and ENT, Ophthalmology, chronic and acute pain. Including day surgery and paediatric cases. The Department comprises of 25 Consultants (4 chronic pain consultants, 8 ICU consultants, 4 Special associates). St Peters provides 8 main theatres and one-day surgical area, 9 bedded ICU and a surgical HDU. All acute and major surgery will be undertaken at St Peters. Ashford Hospital has got 5 main theatres, a day unit with two theatre and ambulatory chronic pain unit. The cases presenting to Ashford are mainly ASA 1 – 3 patients for uncomplicated surgery.
Type of work to expect and learning opportunities	<p>The FY1 Trainee will spend 1 - 3 months in anaesthetic and 1 - 3 months in ICU pending on personal preference. During the time with anaesthetics the Trainee will be attached to theatre list of a variety of specialities. The Trainee will see the patients before surgery with a trained Anaesthetist and be involved in undertaking the anaesthetic for the individual patient and attend the acute pain ward round. Types of list attended are variable and personal interest will be accommodated where possible. While on ICU the Trainee will take part in the daily handover and ward rounds, will look after individual patients and accompany the outreach team.</p> <p>The overall educational objectives of the F1 year are provide the trainee with knowledge, skills and attribute to be able to:</p> <ul style="list-style-type: none"> • Take anaesthetic related history and examination • Identify and synthesise problems some specific to anaesthetics i.e. difficult airway • Prescribe safely, undertake fluid management and give blood products • Keep accurate and relevant medical records • Communicate effectively with patients, relatives and colleagues/medical team • Use evidence, guidelines and audit to benefit patient care

	<ul style="list-style-type: none"> • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems and anaesthetic complications • Become life-long learners and teachers and leaders <p>Specific learning opportunities:</p> <ul style="list-style-type: none"> • Airway training including intubations • Vascular access, invasive and non-invasive cardiac out monitoring • Possible regional anaesthetic techniques • Acute pain management • Identify the sick patient and initiating treatment including fluid management and use of inotropes.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr M Brazier, Dr R Menzies, Dr A Kuttler
Main duties of the placement	The FY1 doctor will work alongside a senior anaesthetist providing anaesthetic care to patients undergoing g surgery. Ensuring adequate airway management, fluid resuscitation and pain relief prescribing. While on ICU the FY1 Trainee will attend the ward round and handover, take on the responsibility for critical ill patients under direct supervision and guidance. The Trainee is expected to attend the department teaching sessions, the FY1 Teaching and the educational half day. The Trainee is expected to be involved in M&M, and audits as part of clinical governance.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Week A</p> <p>Mon: 8:00 – 17:00 theatre Teaching session ½ day Tues: 8:00 – 17:00 theatre Wed: 8:00 - 13:00 half day off Thurs: 8:00 – 13:00 14:00 – 17:00 FY1 teaching Fri: 8:00 - 17:00 Sat: no duties Sun: no duties</p> <p>Week B (ICU)</p> <p>Mon: 8:00 handover 10:00 Ward round 17:00 finish Tues: 8:00 handover 10:00 Ward round 17:00 finish Wed: 8:00 handover 10;00 ward round 13:00 finish Thurs: 8:00 handover 10:00 Ward round 14;00 - 17:00 FY1 Teaching Fri: 8:00 handover 10:00 Ward round 17:00 finish ICU has weekly microbiology ward rounds Sat: no duties Sun: no duties On call requirements: none</p>
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/007/F1/003 (POST 01) KSS/RTK01/007/F1/001 (POST 02) KSS/RTK01/007/F1/002 (POST 03)
Placement details (i.e. the specialty and sub-specialty)	Cardiology (Cardio-vascular disease)
Department	The services provided by the Cardiology department include: <ul style="list-style-type: none"> • Full echocardiography service • Dedicated coronary care unit with centralised monitoring and dedicated image intensification • TTE and TOE Holter monitoring • Computer assisted exercise • Electrocardiography • Joint cardiology/cardiac surgery clinic • Coronary angioplasty AND Coronary angiography • Cardiac rehabilitation service • Permanent pacemaker follow-up including bi-ventricular pacing for heart failure • Pacemaker clinic; Ambulatory and Event ECG recording • Electrophysiological studies and ablation • ICD implantation and follow-up • Combined "Funny Turns" clinic with Dr D Barnes, monthly • Grown Up Congenital Heart Clinic as required, Wed pm (2-3 clinics a year) • Direct Access to Resting ECG • Multi-phased cardiac rehabilitation service
Type of work to expect and learning opportunities	Management of patients with acute general medical and cardiological illnesses. Based on cardiac wards at St Peter's including CCU. Daily consultant ward rounds including assessment of patients admitted within 24 hours who have cardiological problems. Ward rounds. Weekly protected teaching time – 3 hours in Postgraduate Centre. Weekly Grand Rounds.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr R Kaba, Dr I Beeton
Main duties of the placement	Management of patients with acute general medical and cardiological illnesses. Organisation of ward work including discharge planning. Teaching medical students.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Consultant Ward Round Tues: On call via GIM rota for unselected medical patients from A&E/GPs.
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

	hospital service operating from two sites – Ashford near Staines and St Peter’s near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .
--	---

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/080/F1/001 (POST 35) KSS/RTK01/080/F1/002 (POST 36)
Placement details (i.e. the specialty and sub-specialty)	Clinical Radiology (Radiology)
Department	The imaging department is based on two sites following a merger of the Ashford and St Peter's Hospitals in 1998. The imaging department carries out approximately 250,000 examinations per year. We are a friendly and cohesive team of 13 consultant radiologists and are in the process of expanding the team to 15 consultants to accommodate a 24/7 interventional service. In addition to general radiological examinations, the department offers ultrasound, CT, Nuclear Medicine and Vascular service.
Type of work to expect and learning opportunities	<p>With such a wide range of interests the department offers an excellent opportunity for F1 doctors to develop practical skills relevant to all branches of medicine and to observe and understand the pivotal role of appropriate and timely investigation in the management of acute and chronic illness.</p> <p>The F1 trainee in the radiology department should become familiar with common radiology procedures given on the list at the start of placement. They must also have carried out at least one of each of the following procedures:</p> <ul style="list-style-type: none"> • Visit interventional patients on the wards before and after procedures. • Pre consent the patient for the procedures and discuss concerns and medical conditions. • Communicate with nurses and radiologists. <p>F1 doctors will have the opportunity to present interesting cases with the support of seniors.</p>
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr R Davies
Main duties of the placement	<ul style="list-style-type: none"> • Assisting with the interventional service at the hospital. • Provide immediate assistance and back up to radiographers and nurses. • Communication of important results. • Carrying out common radiological procedures. • Trainees will rapidly learn the basics of ultrasound guided imaging. • Trainees will be expected to perform guided pleural aspiration, peritoneal aspiration and PICC line insertion.

Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Monday to Friday working week. With time for Teaching and Audit work. F1 doctors must carry a bleep at all times when in the hospital but there is no OOH on call commitments.
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/017/F1/903 (POST 11)
Placement details (i.e. the specialty and sub-specialty)	Endocrinology and Diabetes Mellitus
Department	The department of diabetes and endocrinology currently has 3 consultants with Dr Han and Dr Ward alternating the responsibility for the general medical team. The general medical inpatients are on Maple ward (16 or 17 patients) with outlying medical patients on Orthopaedics. The firm includes one endocrinology SpR, one GPST 1/2, one F2 and two F1s. There are 2 routine consultant led ward rounds per week with interval visits as required. A small number of patients attend the ward for endocrine dynamic tests, for example testing for acromegaly, providing additional experience in endocrinology. There are weekly endocrinology, thyroid and diabetes clinics.
Type of work to expect and learning opportunities	There is an emphasis within the general medical inpatients towards complicated diabetes patients and foot patients. The F1 doctor is also involved in endocrine dynamic testing e.g. synacthen tests. The F1 is encouraged to develop their general medical skills, e.g. history taking and examination, ordering and interpretation of investigations, oral and written communication with patients/relatives and other members of hospital staff, and safe prescribing. Supervision is provided via ward rounds and board rounds and any of the junior team are encouraged to phone for advice/help when needed. The F1 doctor is also involved with the acute medical takes when supervision is provided by the on-call medical or cardiology consultants in addition to the acute physicians on MAU.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr T Han
Main duties of the placement	There is an emphasis within the general medical inpatients towards complicated diabetes patients and foot patients. The F1 doctor is also involved in endocrine dynamic testing e.g. synacthen tests. The F1 is encouraged to develop their general medical skills, e.g., history taking and examination, ordering and interpretation of investigations, oral and written communication with patients/relatives and other members of hospital staff, and safe prescribing. Supervision is provided via ward rounds and board rounds and any of the junior team are encouraged to phone for advice/help when needed. The F1 doctor is

	also involved with the acute medical takes when supervision is provided by the on-call medical or cardiology consultants in addition to the acute physicians on MAU.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Monday: SpR ward round pm (ward round may move to morning as there is a planned change in the out patient clinic timetable). Tuesday: Consultant ward round am. Wednesday: SpR ward round am. Thursday: Consultant ward round am (occasionally pm). Friday: SpR ward round am. On call via GIM rota for unselected medical patients from A&E/GPs.
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/018/F1/004 (POST 07) KSS/RTK01/018/F1/003 (POST 13) KSS/RTK01/018/F1/002 (POST 14) KSS/RTK01/018/F1/001 (POST 46)
Placement details (i.e. the specialty and sub-specialty)	Gastro-enterology
Department	The gastroenterology department has three consultants and two ST posts years 3-8. All modalities of modern gastroenterology are provided at the SPH and Ashford sites including upper and lower GI endoscopy, ERCP, ultrasound liver biopsy, paracentesis and H. Pylori breath tests. The unit offers experience in the management of patients with acute GI problems on May ward and all types of acute and chronic GI pathology in outpatients where the CT years 1-2 posts will be expected to participate according to job plans The unit is supported by imaging with US, CT and MRI facilities as well as a dedicated endoscopy unit at both sites. The consultants provide an out of hours on call rota for acute GI emergencies.
Type of work to expect and learning opportunities	There is an emphasis within the general medical in-patients towards complicated upper and lower GI patients. The F1 is encouraged to develop their general medical skills, e.g. history taking and examination, ordering and interpretation of investigations, oral and written communication with patients/relatives and other members of hospital staff, and safe prescribing. Supervision is provided via ward rounds and board rounds and any of the junior team are encouraged to phone for advice/help when needed. The F1 doctor is also involved with the acute medical takes when supervision is provided by the on-call medical or cardiology consultants in addition to the acute physicians on MAU.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr D Majumdar
Main duties of the placement	The F1 doctor will be responsible for the care of in-patients with supervision provided by consultants and SpR. The F1 doctor is encouraged to attend outpatient clinics to extend their knowledge. Attendance at the F1 teaching programme is expected.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Ward Round with the SPR Tues: consultant and SPR Wed: Ward Round with the SPR Thurs: consultant and SPR Fri: Ward Round with the SPR On call via GIM rota for unselected medical patients from A&E/GPs

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .
--	---

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/017/F1/001 (POST 47)
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine (Endocrinology and Diabetes Mellitus)
Department	The department of diabetes and endocrinology currently has 3 consultants with Dr Han and Dr Ward alternating the responsibility for the general medical team. The general medical inpatients are on Maple ward (16 or 17 patients) with outlying medical patients on Orthopaedics. The firm includes one endocrinology SpR, one GPST 1/2, one F2 and two F1s. There are 2 routine consultant led ward rounds per week with interval visits as required. A small number of patients attend the ward for endocrine dynamic tests, for example testing for acromegaly, providing additional experience in endocrinology. There are weekly endocrinology, thyroid and diabetes clinics.
Type of work to expect and learning opportunities	There is an emphasis within the general medical inpatients towards complicated diabetes patients and foot patients. The F1 doctor is also involved in endocrine dynamic testing e.g. synacthen tests. The F1 is encouraged to develop their general medical skills, e.g. history taking and examination, ordering and interpretation of investigations, oral and written communication with patients/relatives and other members of hospital staff, and safe prescribing. Supervision is provided via ward rounds and board rounds and any of the junior team are encouraged to phone for advice/help when needed. The F1 doctor is also involved with the acute medical takes when supervision is provided by the on-call medical or cardiology consultants in addition to the acute physicians on MAU.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr T Han
Main duties of the placement	There is an emphasis within the general medical inpatients towards complicated diabetes patients and foot patients. The F1 doctor is also involved in endocrine dynamic testing e.g. synacthen tests. The F1 is encouraged to develop their general medical skills, e.g., history taking and examination, ordering and interpretation of investigations, oral and written communication with patients/relatives and other members of hospital staff, and safe prescribing. Supervision is provided via ward rounds and board rounds and any of the junior team are encouraged to phone for advice/help when needed. The F1 doctor is

	also involved with the acute medical takes when supervision is provided by the on-call medical or cardiology consultants in addition to the acute physicians on MAU.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Monday: SpR ward round pm (ward round may move to morning as there is a planned change in the outpatient clinic timetable). Tuesday: Consultant ward round am. Wednesday: SpR ward round am. Thursday: Consultant ward round am (occasionally pm). Friday: SpR ward round am. On call via GIM rota for unselected medical patients from A&E/GPs.
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/008/F1/012 (POST 38)
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine (Rheumatology)
Department	Based at St Peter's Hospital
Type of work to expect and learning opportunities	GIM unselected ward work – admission clerking, formulating and carrying out management plans on patients. Bedside teaching from CT medical SHO, 2 Rheumatology/GIM Registrars and consultant. Attendance at F1 programme teaching weekly (Monday and Thursday pm alternating). Opportunity to attend rheumatology outpatient clinics (encouraged but not mandatory). Grand round teaching and presentation Thursday lunchtimes. Educational meeting run by SpRs Wednesday am. Daily board round 08.00 MDT discussion – attendance encouraged but not mandatory for F1.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr R Hughes
Main duties of the placement	Ward based placement on Maple Ward - a 29 bedded GIM ward that deals with unselected GIM per week. Responsible with one other F1, one CT doctor and two registrars for 15 beds on Maple ward and a variable number of medical outliers on Rowley Bristow West ward (orthopaedics) Admissions received on a daily basis. 2 consultant ward rounds per week – 3 registrar ward rounds. Senior review of new patients daily. Daily MDT working and education in social services/OT/Physio.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable) Mon: Consultant ward round pm Tues: Registrar ward round pm Wed: Registrar ward round alternate weeks pm Thurs: Consultant ward round pm Fri: Registrar ward round pm Sat: Sun: On call requirements: On GIM rota for unselected admissions through A&E and MAU – variable shift work according to pattern on rota with days off/rest days
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over

	3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .
--	---

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RXX10/052/F1/001 (POST 30)
Placement details (i.e. the specialty and sub-specialty)	General Psychiatry
Department	The Surrey and Borders Partnership NHS Trust was created on April 1, 2005, to provide Psychiatric and Learning Disability services for the whole county of Surrey as well as part of North East Hampshire and Croydon, and achieved Foundation status on May 1, 2008. The Abraham Cowley Unit covers a population of circa 845,000 in the North West of the Trust.
Type of work to expect and learning opportunities	<p>The F1 will work with Dr. Luk and will be part of a multi-disciplinary team. Ward work will mainly be on Blake Ward, a 21 bed ward, that provides acute care for patients with a range of mental disorders from the Runnymede (total population circa 80,000), and will include assessing inpatient admissions, regular communication meetings with the inpatient team, and intensive experience of managing psychiatric inpatients with a wide variety of illnesses. The post will also give some experience of working with a Home Treatment Team. The HTT attempts to divert clients from hospital admission or facilitate their early discharge and manages them in their own homes. Education appraisal of Foundation trainees will take place on a planned and regular basis and how the portfolio is used as part of the educational process will be explained to the trainees. In addition, dedicated senior supervision of all work will be provided as necessary. In return the Trainee will be expected to provide evidence, through the in-work assessment tools described in the Foundation Curriculum document, that the core areas of F1 competence have been met. The training and educational objectives will include:</p> <ul style="list-style-type: none"> (i) Development of an appropriate level of competency relevant to Psychiatry. (ii) gaining experience of practical procedures relevant to Psychiatry. (iii) Gaining confidence with psychiatric patients. (iv) gaining an awareness and familiarity with inpatient and crisis management. (v) Enhancing the awareness or the essence of multidisciplinary team work and communication skill. (vi) gaining the importance of evidence based clinical practice and appropriate presentation skills. <p>Education and Training: 1. Individual supervision will be provided by Dr. Azlan</p>

	<p>Luk, the approved Clinical Supervisor, regularly for one hour per week.</p> <p>2. The ACU teaching programme runs on a Friday morning during term time. Trainees will be expected to attend each week and at times present at Journal Clubs and Case Conferences.</p> <p>3. Attendance at weekly Balint Group during term time is mandatory.</p> <p>4. Trainees will attend the F1 Teaching Programme, fortnightly on alternate Monday and Thursday afternoons, at St. Peter's Hospital Postgraduate Centre.</p> <p>5. All Foundation Programme study leave is administered for cost and appropriateness by ASPH but study leave forms must be approved by Dr. Luk before final submission to ASPH.</p>						
Where the placement is based	The post is based at the Abraham Cowley Unit, Holloway Hill, Chertsey, KT16 0AE, where the academic teaching also takes place. The F1 teaching programme takes place at the Postgraduate Centre at St. Peter's Hospital, Chertsey.						
Clinical supervisor(s) for the placement	Dr A Luk						
Main duties of the placement	<ul style="list-style-type: none"> • Assisting with the interventional service at the hospital. • Provide immediate assistance and back up to radiographers and nurses. • Communication of important results. • Carrying out common radiological procedures. • Trainees will rapidly learn the basics of ultrasound guided imaging. • Trainees will be expected to perform guided pleural aspiration, peritoneal aspiration and PICC line insertion. 						
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>MAIN EDUCATIONAL OPPORTUNITIES</p> <p>These will include:</p> <p>(i) The assessment of psychiatric emergencies.</p> <p>(ii) The management of adult psychiatric inpatients with functional mental illness.</p> <p>(iii) Safe prescribing of psychotropic medication.</p> <p>(iv) Liaison with other medical services.</p> <p>(v) Doing home visits with the Home Treatment Team.</p> <p>ADMINISTRATION</p> <p>a) Routine correspondence must be answered within one week.</p> <p>b) The organisation of the professional day should include informing the secretarial staff of the Trainee's whereabouts at all times, so that he/she can be reached during the working day.</p> <table border="1" data-bbox="721 1783 1449 1984"> <thead> <tr> <th></th> <th>Morning</th> <th>Afternoon</th> </tr> </thead> <tbody> <tr> <td>Monday</td> <td>9am-10:00 Medical Training team Meeting</td> <td>2.00.pm. – 5.00.pm. ASPH F1 Teaching Fortnightly on alternate</td> </tr> </tbody> </table>		Morning	Afternoon	Monday	9am-10:00 Medical Training team Meeting	2.00.pm. – 5.00.pm. ASPH F1 Teaching Fortnightly on alternate
	Morning	Afternoon					
Monday	9am-10:00 Medical Training team Meeting	2.00.pm. – 5.00.pm. ASPH F1 Teaching Fortnightly on alternate					

			Monday and Thursdays. Administration
	Tuesday	9.00.am. – 1.00.pm. MDT Meeting Ward Round, Blake Ward.	Ward Work Administration
	Wednesday	9.00.am. – 1.00.pm. MDT Meeting Ward Round, Clare Ward	1.00.pm – 2.00.pm. Supervision with Dr.Luk CPA Reviews
	Thursday	9.00.am. – 1.00.pm. MDT Meeting Ward Round, Clare Ward.	2.00.pm. – 5.00.pm. ASPH F1 Teaching Fortnightly on alternate Monday and Thursdays. CPA Reviews
	Friday	9.00.am.- 10.00.am. HST Supervision 10.00.am. – 11.00.am. Balint Group 11.15.am. – 12.15 pm Journal Club 12.30pm – 1.30pm ACU Academic Meeting	Ward Work Administration
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .		

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/052/F1/905 (POST 16)
Placement details (i.e. the specialty and sub-specialty)	General Psychiatry (Working Age Community Psychiatry)
Department	Foundation year 1, Upper GI Surgery, Medical, Surgical
Type of work to expect and learning opportunities	<p>The F1 will participate in reviewing and assessing patients with a range of mental health problems and related risks under Consultant supervision. This will include documenting relevant history and examination of culturally diverse patients and liaising with referrers on the outcome of assessment and review, as well as participating in the regular review of physical health and side effects of Clozapine and Lithium. In addition the post holder will also participate in weekly multidisciplinary clinical team, referral and monthly business meetings.</p> <p>The F1 will also be expected to get involved in teaching medical students. Core Skills:</p> <ul style="list-style-type: none"> • Comprehensive psychiatric and medical history. • Mental State examination. • Physical examination. • In-depth risk assessment/observation decision of both routine and emergency psychiatric presentations. • Learn the basic skills in assessment, diagnosis and holistic management of common psychiatric disorders (depression, anxiety, OCD, eating disorders, schizophrenia, bipolar affective disorder, personality disorders, early onset dementia, etc.). • Learn basic pharmacology and gain experience in using common psychotropic drugs. • Expertise in the area of formal risk assessments and risk management. • Gain experience in working with a multi- disciplinary team and in time management. • Maintenance of high standards of written documentation. • Experience in drafting reports, summaries and letters. • Experience in managing acute psychiatric emergencies. Capacity Act. • Experience of preparing Mental Health Act Tribunal Reports and other reports. • Communication and team-working skills. • Understand the range of psychological and social treatments in Psychiatry. • Regular presentation of full psychiatric cases to the

	<p>Educational/Clinical Supervisor.</p> <ul style="list-style-type: none"> • Leadership skills. Within the Upper GI Team The F1 doctor duties are mainly ward based with a focus on: <ul style="list-style-type: none"> • history and examination • prescribing • team work • patient management • use of guidelines • protected procedures • auditing • presenting on ward round • communication • Although attendance in theatres and outpatients is not expected, there are opportunities to do so, and these activities are encouraged Education and Training: <ul style="list-style-type: none"> • Individual supervision will be provided by the approved Educational/Clinical Supervisor for one.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	DR. TAYEEM PATHAN, CONSULTANT PSYCHIATRIST. MR NEVILLE MENEZES, CONSULTANT SURGEON
Main duties of the placement	<p>The post holder will work as a medical member of the Woking Mental Health Recovery Service. Woking is a relatively diverse part of Surrey with a population of 120,000 with high social needs and psychiatric morbidity. The Team has a caseload of over 500 and carries out approximately 20-30 new assessments a month referred by General Practitioners and other services including Specialist Psychiatry services, IAPT, Social Services and private sectors. Assessments and treatments are offered by a multidisciplinary team consisting of two consultant psychiatrists, one associate specialist, CPNs, approved mental health professionals, psychologists and an occupational therapist. There are ample opportunities to get involved in assessing psychiatric emergencies as Woking CMHRS offers same-day assessment to emergency primary care referrals. The post holder will work as an FY1 within the Upper GI Team, looking after emergency and elective surgical patients.</p> <p>Surgical Unit at St Peter's Hospital - This unit admits elective and emergency in- patients per year and is comprised of 3 inpatient surgical wards and the Surgical Assessment Unit.</p> <p>High Dependency Unit - There is a surgical High Dependency Unit of 5 beds based on Falcon ward. This is a fully monitored unit and staff are encouraged to rotate if they wish through this unit to enhance their skills in looking after the more critically dependant patient.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>40 hours per week, 8 hours per day Monday to Friday with 30 minutes unpaid break Within Surgery, shifts that are included in this rota are as follows:</p> <p>07:45-16:45 Standard 09:00-17:00 Day 16:30-21.00 EVENING 08:00-21:00 SAU</p>

	You will generally do a standard/day shift and an evening or SAU shift in a week, with weekends worked 2 in 14 weeks.
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/021/F1/011 (POST 34)
Placement details (i.e. the specialty and sub-specialty)	General Surgery (Breast Surgery)
Department	<p>We care for patients with general surgical, urological and gynaecological problems who have undergone elective surgery as well as emergency admissions through our busy A & E department. We have three surgical wards in St. Peter's and one surgical ward in Ashford.</p> <p>Surgical Unit at Ashford Hospital The unit admits 2,500 surgical in-patients a year and has 1 surgical ward. Eliot Ward is a 28- bedded mixed sex ward.</p> <p>Surgical Unit at St Peter's Hospital This unit admits 4,000 elective and emergency in- patients per year and is comprised of 3 surgical wards.</p> <p>High Dependency Unit Although part of the Critical Care Directorate, there is a surgical High Dependency Unit of 6 beds based on Kestrel Ward. This is a fully monitored unit and staff are encouraged to rotate if they wish through this unit to enhance their skills in looking after the more critically dependant patient.</p>
Type of work to expect and learning opportunities	<p>The F1 posting in Breast is a 4month placement with on call commitments. The post is well supported with F2 doctors and Core Surgical Trainees. There is one Specialist Registrar providing middle grade support. The breast department comprises of two consultants, one of which acts as Educational and Clinical supervisor. He is supported by an Associate specialist, the Specialist Registrar and specialist breast care nurses.</p>
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Mr T Johnson
Main duties of the placement	<p>The F1 doctor duties are mainly word based with a focus on:</p> <ul style="list-style-type: none"> • history and examination • prescribing • team work • patient management • use of guidelines • protected procedures • auditing • presenting on ward round • communication • pre-operative assessment clinics • presenting monthly morbidity and mortality data and

	<p>cases</p> <ul style="list-style-type: none"> • breast MDT participation and contribution • surgical on call commitments <p>Although attendance in theatres and outpatients is not expected, there are opportunities to do so, and these activities are encouraged. There is opportunity to also present at the weekly Journal club and to engage in 'taster weeks' in areas of individual interest.</p>
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Shifts that are included in this rota are as follows:</p> <p>07:45-16:45 Standard 09:00-17:00 Day 16:30-21:00 EVENING 08:00-21:00 SAU</p> <p>You will generally do three standard, one day and one a week. There will be 2 weekends worked in 14 week</p>
<p>Local education provider (LEP) / employer information</p>	<p>The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/021/F1/007 (POST 22) KSS/RTK01/021/F1/008 (POST 23)
Placement details (i.e. the specialty and sub-specialty)	General Surgery (Upper Gastrointestinal Surgery)
Department	<p>We care for patients with general surgical, urological and gynaecological problems who have undergone elective surgery as well as emergency admissions through our busy A & E department. We have three surgical wards in St. Peter's and one surgical ward in Ashford.</p> <p>Surgical Unit at Ashford Hospital The unit admits 2,500 surgical in-patients a year and has 1 surgical ward. Eliot Ward is a 28-bedded mixed sex ward.</p> <p>Surgical Unit at St Peter's Hospital This unit admits 4,000 elective and emergency inpatients per year and is comprised of 3 surgical wards.</p> <p>High Dependency Unit Although part of the Critical Care Directorate, there is a surgical High Dependency Unit of 6 beds based on Kestrel Ward. This is a fully monitored unit and staff are encouraged to rotate if they wish through this unit to enhance their skills in looking after the more critically dependant patient.</p>
Type of work to expect and learning opportunities	The F1 posting in Upper GI is a 4month placement with no on call commitment. The post is well supported with F2 doctors and Core Surgical Trainees. There are five Specialist Registrars and Clinical Fellows providing middle grade support. The colorectal department comprises of a team of consultants who act as Educational and Clinical supervisors.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Mr N Menezes
Main duties of the placement	<p>The F1 doctor duties are mainly word based with a focus on:</p> <ul style="list-style-type: none"> • history and examination • prescribing • team work • patient management • use of guidelines • protected procedures • auditing • presenting on ward round • communication <p>Although attendance in theatres and outpatients is not expected, there are opportunities to do so, and these activities are encouraged.</p>

Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Shifts that are included in this rota are as follows: 07:45-16:45 Standard 09:00-17:00 Day 16:30-21:00 EVENING 08:00-21:00 SAU You will generally do one standard and one evening/SAU shift in a week. You will also do 3 Day shifts in a week. With weekends worked 2 in 14 weeks.
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	Blanche Heriot Unit, St Peter's Hospital, Chertsey
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/009/F1/001 KSS/RTK01/009/F1/002
Placement details (i.e. the specialty and sub-specialty)	Genito-Urinary Medicine
Department	Blanche Heriot Unit
Type of work to expect and learning opportunities	Outpatient Clinics Learn how to take a sexual history, investigation, diagnosis, management of STIs. Learn about health promotion and preventative medicine Working with colleagues from other disciplines.
Where the placement is based	Blanche Heriot Unit, GUM, Abbey Wing, St Peter's Hospital.
Clinical supervisor(s) for the placement	Dr Jillian Pritchard Dr Jane Hudson
Main duties of the placement	Your duties will include: <ul style="list-style-type: none"> • Outpatients Clinics • The main clinic area is Blanche Heriot Unit at St Peter's Hospital • Your primary contact will be the Consultant • Seeing outpatients • Responding to health problems presented by patients, including history taking, investigation, diagnosis and management • Practicing preventative medicine • Promoting health education • Working closely with other health professionals • Helping with repeat prescriptions and other administrative aspects of day to day patient care • Helping the Trust meet targets • Managing resources as effectively as possible • Maintaining confidentiality and impartiality • Using the GUM EPR system and the Trust's clinical IT system • Attending the department's clinical meetings Outreach Services Participate in outreach services within the contracted local Prisons and Youth services
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Daily clinics. Managing results and prescriptions. No on call There is six day working (including Saturdays) and late night clinics in addition to daily outpatients services
Local education provider (LEP) / employer information	Ashford and St Peter's Hospitals NHS Trust

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/011/F1/016 (POST 06) KSS/RTK01/011/F1/017 (POST 08) KSS/RTK01/011/F1/015 (POST 09) KSS/RTK01/011/F1/014 (POST 10)
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	The Care of the Elderly service participate in the acute on call medical rota and have ongoing responsibility for patients admitted to both Holly and Cedar wards. The COE service is supported by multidisciplinary teams with OT/physio and social work support. The team is also responsible for admitting patients to the beds at Ashford who are transferred for rehabilitation.
Type of work to expect and learning opportunities	There is an emphasis within the general medical in-patients towards complicated frail elderly, including Stroke /TIA, Dementia and Parkinson Disease. The F1 is encouraged to develop their general medical skills, e.g. history taking and examination, ordering and interpretation of investigations, oral and written communication with patients/relatives and other members of hospital staff, and safe prescribing. Supervision is provided via ward rounds and board rounds and any of the junior team are encouraged to phone for advice/help when needed. The F1 doctor is also involved with the acute medical takes when supervision is provided by the on-call medical or cardiology consultants in addition to the acute physicians on MAU.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr Z Dhakam Dr B Mandal Dr B Affley
Main duties of the placement	The F1 will be responsible for the care of in-patients with supervision provided by consultants and SpR. The F1 doctor is encouraged to attend outpatient clinics to extend their knowledge. Attendance at the F1 teaching programme is expected.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Consultant Board and Ward Round Tues: Consultant Board and Ward Round Wed: SPR Board and Ward Round Thurs: On call via GIM rota for unselected medical patients from A&E/GPs
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual

	income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .
--	---

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/011/F1/011 (POST 40) KSS/RTK01/011/F1/012 (POST 41) KSS/RTK01/011/F1/013 (POST 42)
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine (Orthogeriatrics)
Department	Medicine
Type of work to expect and learning opportunities	<p>ASPH receives over 400 hip fractures annually. We are one of the best performing Trust in the UK for best practice in terms of hip fracture care. Daily attendance at Trauma meeting is expected. This is an opportunity to learn about the surgical management of common fractures and an opportunity to discuss patient care in a multidisciplinary setting. Ward rounds occur daily and learning opportunities include:</p> <ul style="list-style-type: none"> - pre operative assessment and optimisation of frail elderly patients for theatre - management of common conditions that will delay time to theatre - post op care for neck of femur patients, opportunities to learn about comprehensive geriatric assessment, falls and osteoporosis assessments and providing holistic care. - Multidisciplinary team meetings - Communication skills - Rehabilitation Other opportunities: - Opportunities to perform Quality Improvement projects and developing leadership skills. - Audits/Publications - Fracture clinics - Theatre time
Where the placement is based	Ashford & St Peter's Hospitals (Swan/Fielding Ward)
Clinical supervisor(s) for the placement	Dr Keefai Yeong Dr Radcliffe Lisk
Main duties of the placement	<p>Ward rounds/Attendance at Daily trauma meetings Day to Day care of pre and post op patients, especially patients with fracture neck of femurs Board rounds Multidisciplinary team meetings Education on falls prevention and osteoporosis Management of acute conditions – eg pneumonia, arrhythmias, congestive cardiac failure Management of chronic conditions – eg COPD, osteoporosis</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Ward rounds with consultant geriatricians/orthopaedics. Ample opportunities to attend fracture clinic and theatre.
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

	3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .
--	---

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RXX10/056/F1/001 (POST 29) KSS/RXX10/056/F1/002 (POST 18)
Placement details (i.e. the specialty and sub-specialty)	Old Age Psychiatry (In-patients and Older People Community Mental Health Team)
Department	Medical Surgery
Type of work to expect and learning opportunities	<p>ASPH receives over 400 hip fractures annually. We are one of the best performing Trust in the UK for best practice in terms of hip fracture care. Daily attendance at Trauma meeting is expected. This is an opportunity to learn about the surgical management of common fractures and an opportunity to discuss patient care in a multidisciplinary setting. Ward rounds occur daily and learning opportunities include:</p> <ul style="list-style-type: none"> -pre operative assessment and optimisation of frail elderly patients for theatre -management of common conditions that will delay time to theatre -post op care for neck of femur patients, opportunities to learn about comprehensive geriatric assessment, falls and osteoporosis assessments and providing holistic care. -Multidisciplinary team meetings -Communication skills -Rehabilitation Other opportunities: -Opportunities to perform Quality Improvement projects and developing leadership skills. -Audits/Publications -Fracture clinics -Theatre time
Where the placement is based	Ashford & St Peter's Hospitals (Swan/Fielding Ward)
Clinical supervisor(s) for the placement	Dr Keefai Yeong, Dr Radcliffe Lisk
Main duties of the placement	<p>Ward rounds/Attendance at Daily trauma meetings Day to Day care of pre and post op patients, especially patients with fracture neck of femurs Board rounds Multidisciplinary team meetings Education on falls prevention and osteoporosis Management of acute conditions – eg pneumonia, arrhythmias, congestive cardiac failure Management of chronic conditions - eg COPD, osteoporosis</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Ward rounds with consultant geriatricians/orthopaedics. Ample opportunities to attend fracture clinic and theatre.
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites - Ashford near Staines and St Peter's near Chertsey, serving a

	population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .
--	--

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/002/F1/001 (POST 27) KSS/RTK01/002/F1/002 (POST 31) KSS/RTK01/002/F1/003 (POST 32)
Placement details (i.e. the specialty and sub-specialty)	Paediatrics
Department	The Paediatric team consists of 8 General and 5 Neonatal consultants with a separate Neonatal and general rota for both senior and junior medical staff. The Paediatric Department consists of General Paediatrics (Ash Ward and Oak Ward). Ash Ward is a 23 bedded acute unit which admits medical, surgical, orthopaedic and gynaecological patients. We have a separate HDU and adolescent bay and Oncology shared care unit – POSCU (Little Oaks). The Neonatal Intensive Care Unit is a Level 3 Unit situated in Abbey Wing. We have a designated neonatal transfer team. Our Department is committed to providing high levels of clinical service with excellent opportunities for education and training for our junior staff.
Type of work to expect and learning opportunities	There are four main areas in the Paediatric Department: Ash Ward (In-Patient Paediatric Ward) & Oak Ward (Children's Day Unit), Paeds A&E, NICU and Children's Outpatient Department. During 17-18 weeks of the rotation, the three FY1s rotate for 5-6wks between Ash Ward, Paeds A&E and NICU- this is decided between the FY1s. History- How Neonatal clerking differs from Paediatric, and Adult clerking Baby check Review of notes and scans (what to look for and why) History – important questions to ask Exam – steps and normal findings Common questions from parents Mucousy Vomiting/possetting Skin markings Feeding Passage of meconium Things essential not to miss What to refer and how Practical procedures (steps followed necessary for procedure) Heel prick SBR Blood gas Routine bloods Venepuncture Cannulation BCG and other immunisations Nasogastric tube insertion and equipment Observation of practical procedures Long lines Arterial cannulation Umbilical lines Cranial ultrasound scans Lumbar puncture Suprapubic aspiration urine Assisting SHO/SpR at deliveries Use of resuscitaire (set up and checks etc.) Assessment of newborn Documentation of resuscitation in notes Conditions requiring Paediatrician at deliveries Conditions requiring further Paediatric input and high risk folder Basic principles of problems encountered in NICU Ventilation and respiratory support Feeding Daily requirements from

	<p>birth according to gestational age Types of formula feed Weight gain Medications Supplements (what is given, when and why) Commonly prescribed drugs (antibiotics, anti-reflux, caffeine etc) Common problems encountered in term neonates after birth (Ix / Rx) Hypoglycaemia Hypothermia Jaundice Sepsis (including GBS) RDS HIE NAS Common neonatal disorders of prematurity (Presentation / assessment / management / longterm implications) RDS ROP IVH NEC Sepsis Helpful hints for other skills (primarily how this differs from adult medicine) Writing in notes on ward round (content and order; systems based) Examination of neonate on ward round (+hints on technique) Prescribing, re-writing drug charts, use of the neonatal formulary, using weight based dosing. Requesting investigations (eg routine bloods) Expected hand hygiene standards (depending on task and room) Use of sweet-ease for analgesia</p>
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr S Bahl, Dr B Zoritch
Main duties of the placement	<p>Ash ward This is the paediatric inpatient ward- there is a HDU bay, a Young Persons' bay, general bay and several cubicles. As well as 'paediatric' patients, there are patients under the care of surgical, ENT, orthopaedic and gynaecological teams. Whilst the paediatric team does not become involved in the day to day care of surgical patients unless requested, the team does have an overall responsibility for these patients (to ensure that they are receiving the best care, particularly with regard to pain control, fluids, antibiotics). Oak Ward This is the day ward, where ENT and surgical patients are admitted before surgery. From Mon-Thurs there is a dedicated SHO, who will do bloods that have been pre- booked, and monitor challenges e.g. food, glucagon. Patients may be brought back to Oak Ward for review and ongoing tests as required. Path results are placed in the doctors' office and usually the Oak SHO will process the results for that day. Paediatric A&E Paediatric A&E has walk-in patients, who are usually seen by A&E doctors in the Paediatric A&E dept. Paediatric doctors see patients who are referred from A&E, via GP (letter or call) or who are complicated, likely to require admission etc. In A&E FY1s can usually have one attempt at venepuncture/ cannula, but if unsuccessful should ask for help. Use Ametop cream or sweetease solution according to age. There is a shared bleep for FY1 doctors which is usually held by the A&E FY1, so if the dept is quiet you can leave your bleep number and ask to be contacted when patients arrive, then return to the ward to help with jobs. If there are no paediatric referrals but several A&E patients, it is useful and helpful to see these patients and present to the A&E senior doctors. NICU There are several areas in the Neonatal Unit- Room 1 is intensive care, Room 3 is high dependency and Room 2 is special care. There is</p>

	<p>also the Transitional Care unit on the postnatal ward (Joan Booker ward) where babies stay with their mothers whilst having i.v. antibiotics, phototherapy or nasogastric feeds. As the NICU FY1 you can help with ward rounds in Room 1, 2-3 or Transitional Care, attend deliveries with SHOs, and perform baby checks. You should spend your time divided equally between the different areas in NICU and the following is an overview of the learning objectives and skills you should acquire.</p>
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Monday 1pm-2pm: Paeds Teaching in PGEC, often with Drug Rep sponsored lunch. Tuesday 1.15-2pm: X-ray meeting in Seminar Room 1, NICU, Abbey Wing Wednesday 8.30-9.00: Journal Club in Seminar Room 1, NICU 1-2pm alt wks: Dr Groves ECG teaching in Sem. Rm. 1, NICU 2-4pm: SHO Teaching in Seminar Thursday 10.30-12:00: NICU Grand Round, 11.30-12.30: Paeds Grand Round, Seminar Room 1, NICU Friday</p>
<p>Local education provider (LEP) / employer information</p>	<p>The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk</p>

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/004/F1/004 (POST 04) KSS/RTK01/004/F1/001 (POST 05) KSS/RTK01/004/F1/002 (POST 12) KSS/RTK01/004/F1/003 (POST 39)
Placement details (i.e. the specialty and sub-specialty)	Respiratory Medicine
Department	Most of the respiratory in-patients are based on Aspen ward, comprising of respiratory and general medical cases. All four consultants cover the ward, supported by 3 registrar grades ST3, and 4 FY1s. A ward-based system of patient care is in operation and where possible patients are placed under the care of the appropriate specialist consultant and the number of patients under each physician is limited by bed (ward) availability. There are also usually some outlying medical patients on one of the surgical wards. Four Consultants staff the Department with special interests in lung cancers, TB, and asthma. There will be plenty of opportunities for research and audit.
Type of work to expect and learning opportunities	The F1 doctor will be ward based on the respiratory ward (Aspen). They will be supervised by more senior doctors and there will be daily consultant input via either ward rounds or board round. They will learn generic skills in patient management including history taking and examination, communication with patients, families and colleagues, accurate medical record keeping, identification of medical problems and formulation of management plans. How to organise investigations and plan effective discharge. They will learn specific skills related to respiratory medicine including analysis of blood gas results, spirometry, chest x-ray interpretation and also spend time working on the medical high dependency unit gaining experience with non-invasive ventilation. There will be opportunities to learn invasive procedures such as chest drain insertion.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr M Wood Dr P Murray Dr Irvin-Sellers
Main duties of the placement	The F1 doctor will be responsible for the care of the patients under the supervision of any of the four respiratory physicians. The four physicians rotate their ward duties and two cover the wards at any one time. Daily consultant input is available along with supervision by 3 SpRs and 3 SHO level doctors. This will involve all the patients on the respiratory ward and medical HDU (by rotation during the attachment). Other

	duties may be required under the discretion of the consultant.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Ward round am. F1 teaching</p> <p>Tues: Ward round am Ward work pm</p> <p>Wed: Ward round am Lunchtime radiology meeting. Pm ward work</p> <p>Thurs: Ward round Grand round lunchtime ward round pm</p> <p>Fri: Lung cancer MDT, ward round am. Ward work pm</p> <p>On call requirement: Non-selective on-call working with on-call team during which normal duties are suspended. This will vary between assessment of acute medical admissions and medical cover to medical wards out-of-hours</p>
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/008/F1/013 (POST 15)
Placement details (i.e. the specialty and sub-specialty)	Rheumatology
Department	Based at St Peter's Hospital
Type of work to expect and learning opportunities	GIM unselected ward work – admission clerking, formulating and carrying out management plans on patients. Bedside teaching from CT medical SHO, 2 Rheumatology/GIM Registrars and consultant. Attendance at F1 programme teaching weekly (Monday and Thursday pm alternating). Opportunity to attend rheumatology outpatient clinics (encouraged but not mandatory). Grand round teaching and presentation Thursday lunchtimes. Educational meeting run by SpRs Wednesday am. Daily board round 08.00 MDT discussion – attendance encouraged but not mandatory for F1.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Dr R Hughes
Main duties of the placement	Ward based placement on Maple Ward - a 29 bedded GIM ward that deals with unselected GIM per week. Responsible with one other F1, one CT doctor and two registrars for 15 beds on Maple ward and a variable number of medical outliers on Rowley Bristow West ward (orthopaedics) Admissions received on a daily basis. 2 consultant ward rounds per week – 3 registrar ward rounds. Senior review of new patients daily. Daily MDT working and education in social services/OT/Physio.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable) Mon: Consultant ward round pm Tues: Registrar ward round pm Wed: Registrar ward round alternate weeks pm Thurs: Consultant ward round pm Fri: Registrar ward round pm Sat: Sun: On call requirements: On GIM rota for unselected admissions through A&E and MAU – variable shift work according to pattern on rota with days off/rest days
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

	3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .
--	---

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/027/F1/903(POST 26)
Placement details (i.e. the specialty and sub-specialty)	Urology
Department	<p>We care for patients with general surgical, urological and gynaecological problems who have undergone elective surgery as well as emergency admissions through our busy A & E department. We have three surgical wards in St. Peter's and one surgical ward in Ashford.</p> <p>Surgical Unit at Ashford Hospital The unit admits 2,500 surgical in-patients a year and has 1 surgical ward. Eliot Ward is a 28-bedded mixed sex ward.</p> <p>Surgical Unit at St Peter's Hospital This unit admits 4,000 elective and emergency inpatients per year and is comprised of 3 surgical wards.</p> <p>High Dependency Unit Although part of the Critical Care Directorate, there is a surgical High Dependency Unit of 6 beds based on Kestrel Ward. This is a fully monitored unit and staff are encouraged to rotate if they wish through this unit to enhance their skills in looking after the more critically dependant patient.</p>
Type of work to expect and learning opportunities	
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Mr Dunsmuir Mr R Kulkarnii
Main duties of the placement	
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Shifts that are included in this rota are as follows: 07:45-16:45 09:00-17:00 16:30-21:00 08:00-21:00</p> <p>You will generally do one standard and one evening/SAU shift in a week. You do 3 Day shifts in a week. With weekends worked 2 in 14 weeks.</p>
Local education provider (LEP) / employer information	<p>The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual</p>

STFS is a collaboration between HE Kent, Surrey & Sussex, HE South London, Brighton & Sussex Medical School, King's College London School of Medicine & St George's University of London

	income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .
--	---

*It is important to note that this description is a typical example of the placement and may be subject to change.

**Foundation Programme
Individual Placement Descriptor***

Trust	Ashford and St Peter's Hospitals NHS Foundation Trust
Site	St Peter's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	KSS/RTK01/027/F1/902 (POST 17)
Placement details (i.e. the specialty and sub-specialty)	Urology
Department	A&E department
Type of work to expect and learning opportunities	We care for patients with general surgical, urological and gynaecological problems who have undergone elective surgery as well as emergency admissions through our busy A & E department. We have three surgical wards in St. Peter's and one surgical ward in Ashford. Surgical Unit at Ashford Hospital The unit admits 2,500 surgical in-patients a year and has 1 surgical ward. Eliot Ward is a 28- bedded mixed sex ward. Surgical Unit at St Peter's Hospital This unit admits 4,000 elective and emergency inpatients per year and is comprised of 3 surgical wards. High Dependency Unit Although part of the Critical Care Directorate, there is a surgical High Dependency Unit of 6 beds based on Kestrel Ward. This is a fully monitored unit and staff are encouraged to rotate if they wish through this unit to enhance their skills in looking after the more critically dependant patient.
Where the placement is based	St Peter's Hospital
Clinical supervisor(s) for the placement	Mr N Browning, Mr K Dawson
Main duties of the placement	
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Shifts that are included in this rota are as follows: 07:45-16:45 Standard 09:00-17:00 Day 16:30-21:00 EVENING 08:00-21:00 SAU You will generally do one standard and one evening/SAU shift in a week. You do 3 Day shifts in a week. With weekends worked 2 in 14 weeks.
Local education provider (LEP) / employer information	The employer for this post is Ashford & St Peter's NHS Foundation Trust. Ashford and St Peter's NHS Foundation Trust is a medium sized district general hospital service operating from two sites – Ashford near Staines and St Peter's near Chertsey, serving a population of around 380,000. The Trust employs over 3,400 staff making it one of the largest employers in the local area after Heathrow Airport, with an annual income of around £200 m. Further information about the Trust can be found at www.ashfordstpeters.nhs.uk .

*It is important to note that this description is a typical example of the placement and may be subject to change.

F2 - Individual Placement Descriptors