

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

KINGSTON HOSPITAL 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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Acute Medicine (Acute Assessment Unit)
Department	Medicine
Type of work to expect and learning opportunities	<p>Take a history and examine a patient</p> <ul style="list-style-type: none"> • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively
Where the placement is based	Kingston
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	<p>Clerking patients</p> <ul style="list-style-type: none"> • Attending ward rounds • Ward work • Attending multidisciplinary meetings • Assessing ,stabilising and formulating management plan for unwell patients • Attend clinics
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Mon: off</p> <p>Tues: 8.00-20.00 post take ward round until midday, then doing post take jobs.</p> <p>Wed: 8.00-20.00 post take ward round until midday, then doing post take jobs. Consultant teaching at midday</p> <p>Thurs: 8.00-20.00 post take ward round until midday, then doing post take jobs 14.00-16.00 FY1 teaching</p> <p>Fri: off</p> <p>Sat: off</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

	<p>Sun: off Mon: 8.00-20.00 post take ward round until midday, then doing post take jobs. Tues: 8.00-18.00 inpatient ward round, ward jobs, then help FY1 on post-take with their jobs Wed: off Thurs: off Fri: 8.00-20.00 post take ward round until midday, then doing post take jobs. Sat: 8.00-20.00 post take ward round until midday, then doing post take jobs, Sun: 8.00-20.00 post take ward round until midday, then doing post take jobs. <i>On call requirements:</i> Either: One in five weekends. One in five weeks on-call in the Medical GP Unit clerking in new patients. Or: One day per week 9.00-21.00, one weekend in eight</p>
<p>Local education provider (LEP) / employer information</p>	<p>Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by the National Health Watchdog, the Care Quality Commission</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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RAX01/852/F1/TBC
Placement details (i.e. the specialty and sub-specialty)	Acute Stroke Unit
Department	Care of the Elderly
Type of work to expect and learning opportunities	F1 doctor duties, MDT meetings, M&M
Where the placement is based	Keats ward
Clinical supervisor(s) for the placement	Dr Robin McNabb
Main duties of the placement	Rehabilitation of stroke patients
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Ward rounds, ordering investigations and performing simple procedures, discharge planning and family meetings.
Local education provider (LEP) / employer information	NHS

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Anaesthetics
Department	Anaesthetics
Type of work to expect and learning opportunities	<p>Take a history and examine a patient</p> <ul style="list-style-type: none"> • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively
Where the placement is based	Kingston
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	<ul style="list-style-type: none"> • Clerking patients • Attending ward rounds • Ward work • Attending multidisciplinary meetings • Assessing, stabilising and formulating management plan for unwell patients • Attend clinics
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Time is split equally between anaesthetics and ICU. On ICU, you will attend the 8am handover. On the ward round, you will examine the patients and document in the notes. The afternoon is spent completing jobs on the unit including patient referrals and discharges. There is plenty of opportunity for practical involvement including learning how to site lines and learn about various methods of organ support. There is a weekly journal club – which you are expected to present in at least once. There is plenty of opportunity to take part in one of the many audits within the department. During</p>

	<p>time spent in theatres, you will learn about basic airway management and commonly used drugs in anaesthetics. You will also have the opportunity to attend peri-arrest and cardiac arrest calls and assist in resuscitation.</p> <p>ICU: Mon – 8am – 5pm Tues: 8am-5pm with MDT meeting at 1.30pm where ICU patients are presented for that week Wed: - 8am – 5pm Thurs: 7.30-8am journal club. F1 teaching Fri: 8am – 5pm. <i>On call requirements</i> One day per week 9.00-21.00, one weekend in eight.</p>
<p>Local education provider (LEP) / employer information</p>	<p>Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by, the National Health Watchdog, the Care Quality Commission</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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RAX01/052/F1/TBC
Placement details (i.e. the specialty and sub-specialty)	General Adult Psychiatry
Department	<p>This post will give the Foundation Trainee the opportunity to experience general adult psychiatry. This is a new post and the holder of this new post will work alongside the multidisciplinary team members. The focus of the clinical training in the CMHT will be the assessment and management of common psychiatric problems referred through primary care. There is ample opportunity to develop skills in communicating with patients and families and liaising with other professionals as appropriate, as well as other varied skills such as capacity assessment, etc.</p> <p>The post holder will gain and develop experience in seeing patients in clinic under Consultant supervision and will have a protected 1-hour supervision slot per week to address development needs.</p> <p>During this placement the post holder will be a full member of the multidisciplinary team and will attend its weekly meeting.</p>
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team, which includes doctors, nurses, psychologists, social workers, OTs, support workers, and administrators. Gaining skills in assessing and treating patients with moderate and severe mental illness, under supervision of senior psychiatrists. Working with families and carers, liaising with GPs.
Where the placement is based	Kingston North Community Mental Health 1st Floor Acacia Unit Tolworth Hospital Red Lion Road Tolworth Surrey KT6 7QU Tel: 0203 513 2500
Clinical supervisor(s) for the placement	<p>the medical staff of the Liaison Psychiatry team consists of: -</p> <p>1)Dr Sara Beleil Consultant Psychiatrist (Clinical Supervisor)</p> <p>2)Dr Maura Killoughery Consultant Psychiatrist</p> <p>3)Dr John Murphy</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

	Associate Specialist 4)Core Trainee on rotation CT doctor in General Adult Psychiatry																																																
Main duties of the placement	Gaining experience and skills in community psychiatry, which will include seeing outpatients the team base and in their own homes with more experienced clinicians. See job description in the following pages of this Placement Descriptor.																																																
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>The Foundation Doctor timetable is as follows;</p> <table border="1"> <thead> <tr> <th></th> <th>Mon</th> <th>Tues</th> <th>Wed</th> <th>Thurs</th> <th>Fri</th> </tr> </thead> <tbody> <tr> <td>9-9.30</td> <td>FACT meeting</td> <td>Full day with medical team at Kingston Hospital 12.00 – 1.00pm Protected teaching</td> <td>FACT meeting</td> <td>FACT meeting</td> <td>FACT meeting</td> </tr> <tr> <td>a.m</td> <td>Outpatient clinic</td> <td></td> <td>MDT meeting (Clinical + Business)</td> <td>Home visits or Academic Meeting (Case presentations, Journal Club and invited speakers)</td> <td>Outpatient clinic</td> </tr> <tr> <td>p.m</td> <td>Home visits</td> <td></td> <td>Outpatient Clinic</td> <td>Admin</td> <td>Supervised Duty Cover</td> </tr> </tbody> </table> <p>The Consultant timetable as follows;</p> <table border="1"> <thead> <tr> <th></th> <th>Mon</th> <th>Tues</th> <th>Wed</th> <th>Thurs</th> <th>Fri</th> </tr> </thead> <tbody> <tr> <td>9-9.30</td> <td>FACT meeting</td> <td>FACT meeting</td> <td>FACT meeting</td> <td>FACT meeting</td> <td>FACT meeting</td> </tr> <tr> <td>a.m</td> <td>Outpatient clinic</td> <td>Supervision & Teaching</td> <td>MDT Meeting</td> <td>Academic Meeting</td> <td>Case Review meeting/ CMHT referrals/</td> </tr> <tr> <td>p.m</td> <td>Management meeting Admin</td> <td>CPA Review Clinic</td> <td>Tribunals/ reports Home visits</td> <td>Outpatient clinic</td> <td>Audit/ Emergencies</td> </tr> </tbody> </table>		Mon	Tues	Wed	Thurs	Fri	9-9.30	FACT meeting	Full day with medical team at Kingston Hospital 12.00 – 1.00pm Protected teaching	FACT meeting	FACT meeting	FACT meeting	a.m	Outpatient clinic		MDT meeting (Clinical + Business)	Home visits or Academic Meeting (Case presentations, Journal Club and invited speakers)	Outpatient clinic	p.m	Home visits		Outpatient Clinic	Admin	Supervised Duty Cover		Mon	Tues	Wed	Thurs	Fri	9-9.30	FACT meeting	FACT meeting	FACT meeting	FACT meeting	FACT meeting	a.m	Outpatient clinic	Supervision & Teaching	MDT Meeting	Academic Meeting	Case Review meeting/ CMHT referrals/	p.m	Management meeting Admin	CPA Review Clinic	Tribunals/ reports Home visits	Outpatient clinic	Audit/ Emergencies
	Mon	Tues	Wed	Thurs	Fri																																												
9-9.30	FACT meeting	Full day with medical team at Kingston Hospital 12.00 – 1.00pm Protected teaching	FACT meeting	FACT meeting	FACT meeting																																												
a.m	Outpatient clinic		MDT meeting (Clinical + Business)	Home visits or Academic Meeting (Case presentations, Journal Club and invited speakers)	Outpatient clinic																																												
p.m	Home visits		Outpatient Clinic	Admin	Supervised Duty Cover																																												
	Mon	Tues	Wed	Thurs	Fri																																												
9-9.30	FACT meeting	FACT meeting	FACT meeting	FACT meeting	FACT meeting																																												
a.m	Outpatient clinic	Supervision & Teaching	MDT Meeting	Academic Meeting	Case Review meeting/ CMHT referrals/																																												
p.m	Management meeting Admin	CPA Review Clinic	Tribunals/ reports Home visits	Outpatient clinic	Audit/ Emergencies																																												
Local education provider (LEP) / employer information	Kingston North CMHT provides psychiatric assessments and treatment for adult patients aged 18 to 65 years in the community. The CMHT sees patients with the whole range of psychiatric disorders. Assessments frequently require liaison with primary care and other community services.																																																

	<p>Clinicians seeing the patients need to make safe plans of care and discharge and to communicate the discharge plan to the GP.</p> <p>We are a GP aligned service. The catchment area is diverse, ranging from areas of deprivation to areas of relative affluence. It also includes Kingston University where the patient profile is younger.</p> <p>The team works closely with other teams based at the Acacia Unit such as the Crisis and Home Treatment Team, Early intervention in psychosis and psychological therapies teams such as Dialectical Behavioural Therapy and The Family Team. We also work jointly with specialist mental health services such as Eating Disorders, Obsessive-Compulsive Disorder, etc.</p> <p>North Kingston Mental Health Team consists of doctors, psychologists, community psychiatric nurses, social workers, occupational therapists and mental health support workers. The team works Monday to Friday, 9am - 5pm.</p> <p>There is close collaborative working within the team and the multidisciplinary team meets once weekly to discuss clinical issues and improve patient care.</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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RAX01/052/F1/TBC
Placement details (i.e. the specialty and sub-specialty)	General Psychiatry (Community psychiatry)
Department	South West London & St George's Mental Health NHS Trust
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team, which includes doctors, nurses, psychologists, social workers, OTs, support workers, and administrators. Gaining skills in assessing and treating patients with moderate and severe mental illness, under supervision of senior psychiatrists. Working with families and carers, liaising with GPs.
Where the placement is based	Kingston North Community Mental Health 1st Floor Acacia Unit Tolworth Hospital Red Lion Road Tolworth Surrey KT6 7QU Tel: 0203 513 2500
Clinical supervisor(s) for the placement	Dr Sara Beleil, Consultant Psychiatrist Sara.Beleil@swlstg-tr.nhs.uk
Main duties of the placement	Gaining experience and skills in community psychiatry, which will include seeing outpatients the team base and in their own homes with more experienced clinicians. See job description in the following pages of this Placement Descriptor.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The work will include outpatient clinics, community visits, meeting with families, multidisciplinary meetings, child and adult safeguarding meetings.
Local education provider (LEP) / employer information	South West London & St George's Mental Health NHS Trust. Acting TPD for Foundation Doctors: Dr Marcus Hughes Marcus.hughes@swlstg-tr.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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 General Surgery (Lower GI)
Department	Surgery
Type of work to expect and learning opportunities	<p>Take a history and examine a patient</p> <ul style="list-style-type: none"> • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively
Where the placement is based	Kingston
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	<ul style="list-style-type: none"> • Clerking patients • Attending ward rounds • Ward work • Attending multidisciplinary meetings • Assessing, stabilising and formulating management plan for unwell patients • Attend clinics
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Preassessment for one week during placement</p> <p>Mon: Ward round, ward jobs, general clinic</p> <p>Tues: Ward round, ward jobs.</p> <p>Wed: Ward round, ward jobs</p> <p>Thurs: Ward round, ward jobs, clinic</p> <p>14.00 – 16.00 F1 teaching</p> <p>Fri: Ward round, ward jobs</p> <p><i>On call requirements:</i> One week of on call Mon – Thursday 10.00 – 22.00</p> <p>One weekend on call Friday – Sunday 10.00 – 22.00</p> <p>One weekend on call Saturday – Sunday 07.45 – 17.00</p>

Local education provider (LEP) / employer information	Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by, the National Health Watchdog, the Care Quality Commission
--	---

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 General Surgery (Breast)
Department	Surgery
Type of work to expect and learning opportunities	<p>Take a history and examine a patient</p> <ul style="list-style-type: none"> • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively
Where the placement is based	Kingston
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	<ul style="list-style-type: none"> • Clerking patients • Attending ward rounds • Ward work • Attending multidisciplinary meetings • Assessing, stabilising and formulating management plan for unwell patients • Attend clinics
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Preassessment for one week during placement</p> <p>Mon Ward round/ward work</p> <p>Tues: Ward round/ward work, theatre, mdt</p> <p>Wed: Ward round/ward work</p> <p>Thurs: Ward round/ward work, theatre, F1 teaching</p> <p>Fri: Ward round/ward work</p> <p>Sat:</p> <p>Sun:</p> <p><i>On call requirements:</i> One week of on call Mon – Thursday 10.00 – 22.00</p> <p>One weekend on call Friday – Sunday 10.00 – 22.00</p> <p>One weekend on call Saturday – Sunday 07.45 – 17.00</p>

Local education provider (LEP) / employer information	Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by, the National Health Watchdog, the Care Quality Commission
--	---

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 General Surgery (Upper GI)
Department	Surgery
Type of work to expect and learning opportunities	<p>Take a history and examine a patient</p> <ul style="list-style-type: none"> • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively
Where the placement is based	Kingston
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	<ul style="list-style-type: none"> • Clerking patients • Attending ward rounds • Ward work • Attending multidisciplinary meetings • Assessing, stabilising and formulating management plan for unwell patients • Attend clinics
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Theatre session when needed. Preassessment for one week during placement</p> <p>Mon: Ward round, ward jobs</p> <p>Tues: Ward round, ward jobs.</p> <p>Wed: Ward round, ward jobs</p> <p>Thurs: Ward round, ward jobs, MDT meeting, 14.00 – 16.00 F1 teaching</p> <p>Fri: Ward round, ward jobs</p> <p><i>On call requirements:</i> One week of on call Mon – Thursday 10.00 – 22.00</p> <p>One weekend on call Friday – Sunday 10.00 – 22.00</p> <p>One weekend on call Saturday – Sunday 07.45 – 17.00</p>

Local education provider (LEP) / employer information	Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by, the National Health Watchdog, the Care Quality Commission
--	---

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Geriatric Medicine
Department	Medicine
Type of work to expect and learning opportunities	<p>Take a history and examine a patient</p> <ul style="list-style-type: none"> • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively
Where the placement is based	Kingston
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	<ul style="list-style-type: none"> • Clerking patients • Attending ward rounds • Ward work • Attending multidisciplinary meetings • Assessing, stabilising and formulating management plan for unwell patients • Attend clinics
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Mon Ward round, ward work</p> <p>Tues: Ward round, ward work, MDT meeting</p> <p>Wed: Ward round, ward work</p> <p>Thurs: Ward round, ward work, F1 teaching</p> <p>Fri: Meeting, ward round, ward work</p> <p>Sat:</p> <p>Sun:</p> <p><i>On call requirements</i> One day per week 9.00-21.00, one weekend in eight.</p>
Local education provider (LEP) / employer information	Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation

	as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by, the National Health Watchdog, the Care Quality Commission
--	--

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Respiratory Medicine
Department	Medicine
Type of work to expect and learning opportunities	<p>Take a history and examine a patient</p> <ul style="list-style-type: none"> • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively
Where the placement is based	Kingston
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	<ul style="list-style-type: none"> • Clerking patients • Attending ward rounds • Ward work • Attending multidisciplinary meetings • Assessing, stabilising and formulating management plan for unwell patients • Attend clinics
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Mon</p> <p>Tues: Consultant ward round</p> <p>Wed:</p> <p>Thurs: 14.00-16.00 FY1 teaching</p> <p>Fri: Consultant ward round</p> <p>Sat:</p> <p>Sun:</p> <p><i>On call requirements</i> One day per week 9.00-21.00, one weekend in eight.</p>
Local education provider (LEP) / employer information	Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation

	as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by, the National Health Watchdog, the Care Quality Commission
--	--

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Trauma & Orthopaedics/ Orthogeriatrics
Department	Orthopaedics
Type of work to expect and learning opportunities	<p>Take a history and examine a patient</p> <ul style="list-style-type: none"> • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively
Where the placement is based	Kingston
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	<ul style="list-style-type: none"> • Clerking patients • Attending ward rounds • Ward work • Attending multidisciplinary meetings • Assessing, stabilising and formulating management plan for unwell patients • Attend clinics
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Mon: Trauma meeting, ward round, ward jobs</p> <p>Tues: Trauma meeting, ward round, ward jobs</p> <p>Wed: Trauma meeting, ward round, ward jobs</p> <p>Thurs: Trauma meeting, ward round, ward jobs, F1 teaching</p> <p>Fri: Trauma meeting, ward round, ward jobs</p> <p>Sat:</p> <p>Sun:</p> <p>Trauma week: one week in four.</p> <p><i>On call requirements:</i> One week of on call Mon – Thursday 10.00 – 22.00</p> <p>One weekend on call Friday – Sunday 10.00 – 22.00</p>

	One weekend on call Saturday – Sunday 07.45 – 17.00
Local education provider (LEP) / employer information	Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by, the National Health Watchdog, the Care Quality Commission

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Urology
Department	Surgery
Type of work to expect and learning opportunities	<p>Take a history and examine a patient</p> <ul style="list-style-type: none"> • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively
Where the placement is based	Kingston
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	<ul style="list-style-type: none"> • Clerking patients • Attending ward rounds • Ward work • Attending multidisciplinary meetings • Assessing, stabilising and formulating management plan for unwell patients • Attend clinics
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Preassessment for one week during placement</p> <p>Mon Ward round, ward jobs</p> <p>Tues: Ward round, ward jobs. 12.30 – 14.00 MDT meeting 14.00 – 17.00 Preassessment clinic (one F1)</p> <p>Wed: Ward round, ward jobs Management meeting (alternate weeks)</p> <p>Thurs: Ward round, ward jobs 14.00 – 16.00 F1 teaching</p> <p>Fri: Ward round, ward jobs</p>

	<p>09.00 – 13.00 Preassessment clinic (one F1)</p> <p><i>On call requirements:</i> One week of on call Mon – Thursday 10.00 – 22.00</p> <p>One weekend on call Friday – Sunday 10.00 – 22.00</p> <p>One weekend on call Saturday – Sunday 07.45 – 17.00</p>
Local education provider (LEP) / employer information	<p>Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by, the National Health Watchdog, the Care Quality Commission</p>

*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

**Foundation Programme
Individual Placement Descriptor***

Trust	Guy's and St Thomas' NHS Foundation Trust
Site	Guys Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ122/008/F1/001
Placement details (i.e. the specialty and sub-specialty)	Rheumatology
Department	Rheumatology
Type of work to expect and learning opportunities	Ward rounds, clerking and clinics
Where the placement is based	- The Lupus Unit (Louise Cootes Unit) - Any ward (Rheumatology patients will be outliers on any number of wards within the hospital)
Clinical supervisor(s) for the placement	Dr David D'Cruz
Main duties of the placement	Note keeping, examination, prescribing.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	- 5 ward rounds - +/- 1 clinic <i>On call requirements:</i> General Medicine nights, weekends and twilights
Local education provider (LEP) / employer information	Guy's and St Thomas' is one of the largest hospital trusts in the country, with a staff of almost 12,500, a turnover of over £1 billion and 900,000 patient contacts a year. The Trust comprises two of London's oldest and best known teaching hospitals. The hospitals have a long history, dating back almost 900 years, and have been at the forefront of medical progress and innovation since they were founded. Both hospitals have built on these traditions and continue to have a reputation for excellence and innovation. We are part of King's Health Partners Academic Health Sciences Centre (AHSC), a pioneering collaboration between one of the world's leading research-led universities and three of London's most successful NHS Foundation Trusts. Our AHSC is one of only five in the UK. It consists of King's College London, and Guy's and St Thomas', King's College Hospital and South London and Maudsley (SLAM) NHS Foundation Trusts. King's Health Partners includes seven hospitals and over 150 community based services, is responsible for seeing 2 million patients each year, has 25,000 employees and 19,500 students, and a £2 billion annual turnover. It brings together the best of basic and translational research, clinical excellence and world-class teaching to deliver ground-breaking advances in physical and mental healthcare. See www.kingshealthpartners.org

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RAX01/035/F2/001
Placement details (i.e. the specialty and sub-specialty)	AAU, ACUTE MEDICINE
Department	Medicine
Type of work to expect and learning opportunities	Ward based work and primary doctor in ambulatory care clinic every 4 weeks.
Where the placement is based	AAU
Clinical supervisor(s) for the placement	Dr Oldfield
Main duties of the placement	Ward round scribing and jobs
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Ward round and clinic
Local education provider (LEP) / employer information	NHS

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	EARLY INTERVENTION IN PSYCHOSIS & ADULT ADHD
Department	<p>The Richmond Early Intervention in Psychosis Service provides the early assessment and management of patients presenting with unusual experiences, such as voices and paranoia. Because symptoms can be vague and non-specific in the early phases, the service sees a wide range of psychiatric disorders. Patients are referred by GPs usually but may present as emergencies through the Crisis Home Treatment Team or Accident and Emergency departments. Common diagnoses include: Schizophrenia, Bipolar Disorder, Severe Depression with psychotic features and psychotic disorder due to psychoactive substances. The Richmond Adult ADHD Service is a Consultant-led Clinic and provides diagnostic assessments, treatment initiation/titration and annual review of treatment. ADHD is a neurodevelopmental disorder, starting in childhood and persisting into adulthood for a significant number of people. The core symptoms of inattention, hyperactivity and impulsivity along with functional impairment are assessed for severity. Treatment with stimulants and non-stimulants can lead to improvements on the same day. Richmond Early intervention is a small, cohesive team of Community Psychiatric Nurses, Social Worker, P/T Clinical Psychologist and Trainees, P/T Occupational Therapist, Recovery Support Worker and Consultant Psychiatrist. The team operates 9am – 5pm Monday to Friday. Out of hours service is provided by the Richmond Crisis Home Treatment Team.</p>
Type of work to expect and learning opportunities	<p>This post will give the Foundation Trainee the opportunity to experience both general adult psychiatry and specialism in Adult Attention Hyperactivity Disorder. The focus of the clinical training in The Early Intervention in Psychosis will be the assessment and management of psychosis. Early detection and treatment leads to better outcomes. There is ample opportunity to develop skills in the diagnosis of psychosis and the detection of comorbid common mental disorders (and substance use disorders); team working on; capacity assessment; and in communicating with families and liaising with community colleagues, including in primary care.</p> <p>The Adult ADHD component of the post will allow the potholder to use a structured assessment in the diagnosis of ADHD and identification of comorbid conditions such as anxiety and depression. The Trainee will</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

	<p>assess new patients with the Consultant and have the opportunity to see outpatients under Consultant supervision. Learning opportunities will be provided in the majority of the syllabus areas of the Foundation Programme, see individual post curriculum matrix for details.</p>																																				
Where the placement is based	<p>Richmond Early Intervention in Psychosis and Adult ADHD Richmond Royal Hospital, Richmond TW9 2TE (020) 3513 3380</p>																																				
Clinical supervisor(s) for the placement	<p>Dr David Li, Dr Jonathan Ornstein, Consultant Psychiatrists</p>																																				
Main duties of the placement																																					
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>The Foundation Doctor Timetable is as follows:</p> <table border="1"> <thead> <tr> <th></th> <th>Mon</th> <th>Tue</th> <th>Wed</th> <th>Thurs</th> <th>Fri</th> </tr> </thead> <tbody> <tr> <td>am</td> <td>Home visits</td> <td>Early Intervention Team Meeting 11.00-12.00pm Protected teaching</td> <td>Adult ADHD Clinic (Annual Reviews & Medication Initiation)</td> <td>Academic Programme @ Tolworth Hospital</td> <td>Zoning Early Intervention Clinic</td> </tr> <tr> <td>pm</td> <td>Early Intervention Clinic</td> <td>Early Intervention Clinic</td> <td>Adult ADHD Clinic (Diagnosis)</td> <td>Early Intervention Clinic (Urgent)</td> <td>Admin</td> </tr> </tbody> </table> <p>The Consultant Timetable is as follows:</p> <table border="1"> <thead> <tr> <th></th> <th>Mon</th> <th>Tues</th> <th>Wed</th> <th>Thurs</th> <th>Fri</th> </tr> </thead> <tbody> <tr> <td>am</td> <td>Supervision ADHD Administration</td> <td>Early Intervention Team Meeting 11.00-12.00pm Protected teaching</td> <td>Adult ADHD Clinic (Annual Reviews & Medication Initiation)</td> <td>Academic Programme @ Tolworth Hospital</td> <td>Early Intervention Clinic</td> </tr> <tr> <td>pm</td> <td>Early Intervention Clinic</td> <td>Early Intervention Clinic</td> <td>Adult ADHD Clinic (Diagnosis)</td> <td>Early Intervention Clinic (Urgent)</td> <td>Supervision Borough Care Pathways</td> </tr> </tbody> </table>		Mon	Tue	Wed	Thurs	Fri	am	Home visits	Early Intervention Team Meeting 11.00-12.00pm Protected teaching	Adult ADHD Clinic (Annual Reviews & Medication Initiation)	Academic Programme @ Tolworth Hospital	Zoning Early Intervention Clinic	pm	Early Intervention Clinic	Early Intervention Clinic	Adult ADHD Clinic (Diagnosis)	Early Intervention Clinic (Urgent)	Admin		Mon	Tues	Wed	Thurs	Fri	am	Supervision ADHD Administration	Early Intervention Team Meeting 11.00-12.00pm Protected teaching	Adult ADHD Clinic (Annual Reviews & Medication Initiation)	Academic Programme @ Tolworth Hospital	Early Intervention Clinic	pm	Early Intervention Clinic	Early Intervention Clinic	Adult ADHD Clinic (Diagnosis)	Early Intervention Clinic (Urgent)	Supervision Borough Care Pathways
	Mon	Tue	Wed	Thurs	Fri																																
am	Home visits	Early Intervention Team Meeting 11.00-12.00pm Protected teaching	Adult ADHD Clinic (Annual Reviews & Medication Initiation)	Academic Programme @ Tolworth Hospital	Zoning Early Intervention Clinic																																
pm	Early Intervention Clinic	Early Intervention Clinic	Adult ADHD Clinic (Diagnosis)	Early Intervention Clinic (Urgent)	Admin																																
	Mon	Tues	Wed	Thurs	Fri																																
am	Supervision ADHD Administration	Early Intervention Team Meeting 11.00-12.00pm Protected teaching	Adult ADHD Clinic (Annual Reviews & Medication Initiation)	Academic Programme @ Tolworth Hospital	Early Intervention Clinic																																
pm	Early Intervention Clinic	Early Intervention Clinic	Adult ADHD Clinic (Diagnosis)	Early Intervention Clinic (Urgent)	Supervision Borough Care Pathways																																
Local education provider (LEP) / employer information	<p>Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by the National Health Watchdog, the Care Quality Commission.</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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RAX01/052/F2/TBC
Placement details (i.e. the specialty and sub-specialty)	General Psychiatry
Department	South West London & St George's Mental Health NHS Trust
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team, which includes doctors, nurses, a psychologist, a social worker, an OT, a support worker, and administrators. Gaining skills in assessing and treating patients with psychosis and adult ADHD, under supervision of senior psychiatrists. Working with families and carers, liaising with GPs.
Where the placement is based	Richmond Early Intervention in Psychosis Team Richmond Royal Hospital, Richmond TW9 2TE (020) 3513 3380
Clinical supervisor(s) for the placement	Dr David Li, Consultant Psychiatrist David.Li@swlstg-tr.nhs.uk
Main duties of the placement	Gaining experience and skills in community psychiatry, which will include seeing outpatients the team base and in their own homes with more experienced clinicians. See job description in the following pages of this Placement Descriptor.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The work will include outpatient clinics, community visits, meeting with families, multidisciplinary meetings, and adult safeguarding meetings.
Local education provider (LEP) / employer information	Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by the National Health Watchdog, the Care Quality Commission.

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RAX01/011/F2/001 LDN/RAX01/011/F2/002 LAN/RAX01/011/F2/003
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	Geriatrics
Type of work to expect and learning opportunities	Daily ward round, twice a week consultant ward round, once a week registrar ward round, two days FY1/SHO ward round. Undertaking the jobs that are created on ward round: bloods, cannulas, prescribing, liaising with other specialties, working with PT, OT, pharmacists.
Where the placement is based	Kingston Hospital, Geriatric Ward, Derwent
Clinical supervisor(s) for the placement	Dr Ana Gutierrez
Main duties of the placement	Ward rounds, jobs from ward round
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Ward rounds, jobs. Once a week: MDT, MDT teaching, Grand round Once a month: pharmacy teaching
Local education provider (LEP) / employer information	South Thames Foundation School

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Obstetrics & Gynaecology
Department	Obstetrics & Gynaecology
Type of work to expect and learning opportunities	<ul style="list-style-type: none"> • The application of clinical skills to patients who are acutely ill • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively • Become life-long learners and teachers
Where the placement is based	Kingston Hospital Obstetrics & Gynaecology Department
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	Rota divided between on-call days (7.45am-8.15pm) for obstetrics or gynaecology, short days (8.30am-5pm) and nights (7.45pm-8.15am). Work is very varied: Obstetrics – ward rounds, seeing post-natal women, acute postnatal re-admissions, maternity triage, first-line contact for midwives in Malden suite (midwife-led unit) and labour ward, assistance in theatre (C Sections etc.) and at instrumental deliveries; Gynaecology – ward duties on Isabella (Gynae ward), seeing patients in Jasmine (Early pregnancy unit), seeing acute gynae referrals in A&E, seeing ward referrals; Short days – varied attendance in gynae theatre, day surgery, gynae clinics, ante-natal clinic etc; Nights – cover for both obstetrics and acute gynaecology.
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: Long day obstetrics (labour ward, theatre, post-natal ward round) Tues: Long day obstetrics (labour ward, theatre, post-natal ward round) Wed: OFF

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

	<p>Thurs: OFF Fri: Nights Sat: Nights Sun: Nights Mon: OFF Tues: Short day – Ante-natal clinic, day surgery unit Wed: Long day Gynaecology – gynae ward round, Early pregnancy unit, ward and A&E referrals Thurs: Long day Gynaecology Fri: Long day Gynaecology Sat: OFF Sun: OFF</p> <p><i>On call requirements:</i> Rota mostly consists of 12.5hr on-call days for either obstetrics or gynaecology or nights. Long days and frequent weekend work compensated for by scheduled days off.</p>
Local education provider (LEP) / employer information	<p>Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by the National Health Watchdog, the Care Quality Commission.</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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Ophthalmology
Department	Ophthalmology
Type of work to expect and learning opportunities	<ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively • Become life-long learners and teachers
Where the placement is based	Ophthalmology Department, Kingston Hospital
Clinical supervisor(s) for the placement	TBC
Main duties of the placement	Attendance at general/specialist clinics/theatre sessions (Oculoplastics, Glaucoma, Medical retina/cornea, Strabismus/Botulinum toxin, Cataract, Paediatrics. Laser/angiography sessions. Cataract pre-assessment. Ophthalmic anaesthesia sessions. AMD injection sessions. Orthoptic sessions. Paediatric ward ROP (retinopathy) screening. Formal/informal teaching throughout the week.
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: am Theatre, pm clinic Tues: Clinic all day Wed: am Clinic/study, pm clinic Thurs: am Clinic, pm Royal Eye Unit Casualty Fri: am Clinic, pm theatre
Local education provider (LEP) / employer information	Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was

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

	rated as the Best Maternity Service in London by the National Health Watchdog, the Care Quality Commission.
--	---

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Paediatrics
Department	Paediatrics
Type of work to expect and learning opportunities	<ul style="list-style-type: none"> • The application of clinical skills to patients who are acutely ill • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • 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 • Educate patients effectively • Become life-long learners and teachers
Where the placement is based	Kingston Hospital Paediatrics Department
Clinical supervisor(s) for the placement	Dr Pai
Main duties of the placement	<p>The Paediatric placement is split between general paediatrics and neonatology (2 months in each unit). There are opportunities to gain experience in the management of a wide range of common paediatric conditions and emergencies. There are ample opportunities for outpatient experience. The F2 is responsible for covering the children's accident and emergency department, receiving both direct GP referrals and those from A&E doctors. The children's A&E department is very busy with a high turnover of patients. Senior cover from a registrar and consultant is always available. The work in neonatal paediatrics comprises ward work and postnatal cover. The maternity unit at Kingston Hospital is very busy; the paediatric and obstetric teams work closely to ensure that both units run smoothly. The F2 works with the registrar and consultant on the ward, treating sick and premature babies. He/she is responsible for attending difficult and emergency deliveries. There are opportunities to gain experience in the resuscitation and emergency treatment of new-born's, management of prematurity, and practical procedures such as intubation, ventilation and umbilical line insertion.</p>

	The F2 also gains experience on the postnatal wards, performing well baby first day checks and other duties. There is a comprehensive teaching programme with educational activities occurring every day, and ample opportunities for the F2 to teach others.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)</p> <p>Mon: am: Handover, ward round, neonatal grand round. Lunch time: external speaker lecture Pm: Ward work</p> <p>Tues: am: Handover, Consultant teaching, ward round Pm: Ward work</p> <p>Wed: am: Handover, junior doctor presentation, ward round, paediatric grand round Pm: Ward work, clinical governance meeting.</p> <p>Thurs: am: Handover, joint radiology meeting, ward round Pm: Ward work</p> <p>Fri: am: Handover, SpR teaching, ward round Pm: Ward work</p>
Local education provider (LEP) / employer information	Kingston Hospital NHS Trust provides a full range of diagnostic and treatment services to approximately 320,000 people locally. Kingston hospital has reputation as the largest single site District General Hospital in London and its Maternity Unit is the second biggest in London. In a National survey, Kingston hospital was rated as the Best Maternity Service in London by the National Health Watchdog, the Care Quality Commission.

*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	Kingston Hospital NHS Trust
Site	Tolworth Hospital, Jasmine Ward
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RAX01/056/F2/001
Placement details (i.e. the specialty and sub-specialty)	Old Age psychiatry
Department	Jasmine ward
Type of work to expect and learning opportunities	Managing chronic mental illness, plenty of opportunities to clerk and take on responsibility for patient care
Where the placement is based	Tolworth Hospital
Clinical supervisor(s) for the placement	Dr Baheerathan
Main duties of the placement	Clerking, note taking, cognitive testing, physical evaluation, discharge planning, family negotiating, medication review
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Ward rounds
Local education provider (LEP) / employer information	

*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	Kingston Hospital NHS Trust
Site	Kingston Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RAX01/024/F2/001 LDN/RAX01/024/F2/002
Placement details (i.e. the specialty and sub-specialty)	Trauma and Orthopaedics
Department	Orthopaedics
Type of work to expect and learning opportunities	A rotation comprising separate weeks on ward cover, elective surgery, trauma theatre, elective and fracture clinics and on-calls (day and night)
Where the placement is based	Kingston Hospital
Clinical supervisor(s) for the placement	Mr M Proctor
Main duties of the placement	To clerk in the new orthopaedic and trauma patients, to assist in theatre, to see patients in clinic, and to look after orthopaedic patients on the ward
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Varies week to week as per above. Usual hours approximately 0745 to 1800 unless on-call (12 hour shifts)
Local education provider (LEP) / employer information	

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