

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

**ST GEORGE'S UNIVERSITY 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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/800/F2/007 LDN/RJ701/800/F2/008
Placement details (i.e. the specialty and sub-specialty)	Academic GP
Department	St George's Hospital GP Department and GP Surgery
Type of work to expect and learning opportunities	Much of the work will be running GP surgeries up to level of competence – supported always by senior colleagues on the premises. Reviewing correspondence from secondary care and others Dealing with Primary health care team, liaising with secondary care Majority of curricula requirements of Foundation are covered over the 4 month attachment, GP being ideally suited to deliver these.
Where the placement is based	St George's Hospital GP Department and GP Surgery
Clinical supervisor(s) for the placement	Dr Julia Foley and GP supervisors
Main duties of the placement	GP general surgeries, occasional visits, attend practice meetings, liaise with Primary Health Care Team
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Surgery am and pm Tues: at St Georges Dept of GP Wed: at St Georges Dept of GP Thurs: at St Georges Dept of GP Fri: Surgery am Tutorial pm Sat: no weekend work or OOH work Sun: <i>On call requirements: none</i>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code	LDN/RJ701/001/F1/002 LDN/RJ701/001/F1/005 LDN/RJ701/001/F1/006 LDN/RJ701/001/F1/008 LDN/RJ701/001/F1/010 LDN/RJ701/001/F1/012 LDN/RJ701/001/F1/013 LDN/RJ701/001/F1/014 LDN/RJ701/001/F1/015 LDN/RJ701/001/F1/016 LDN/RJ701/001/F1/017
Placement	AMU (split with Medical Specialties)
The department	AMU
The type of work to expect and learning opportunities	Acute admitting take, follow-up of acute medical patients, procedural skills
Where the placement is based	Acute Medical Unit, St. George's Hospital
Clinical Supervisor(s) for the placement	Dr Nicola Neary; Dr Kamal Patel; Dr Christopher Sin Chan; Dr Teck Khong; Dr Andrew Poullis; Dr Indranil Chakravorty; Dr Richard Pollock; Dr Clare Shoults; Dr Sharvanu Saha; Dr Arshia Panahloo; Dr Jane Evans; Dr Leighton Seal; Dr Jo Preston; Dr Rohit Raj; Dr Kenneth Earle; Dr Jamal Hayat; Dr Gaggandeep Singh Alg; Dr Bryony Elliott; Dr Stephan Brincat;
Main duties of the placement	Admission and follow-up of acute medical patients
Typical working pattern in this placement	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Mon: On call Tues: Post-take ward round Wed: Standard day Thurs: Post night ward round Fri: Standard day</p> <p><i>On call requirements:</i> Plus full shift rota for nights and weekend (days and nights)</p> <p>Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm</p>
Employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*It is important to note that this description is a typical example of your 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 Gastroenterology
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</p> <p>Wed: Ward round/ward work</p> <p>Thurs: Ward round/ward work, F1 teaching</p> <p>Fri: 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	St George's Hospital
Site	St George's Hospital, Amyand ward
Intrepid Post Code (and local post number if known)	LDN/RJ701/035/F2/002
Placement details (i.e. the specialty and sub-specialty)	Acute (Internal) Medicine- Acute Senior Health
Department	Acute Senior Health
Type of work to expect and learning opportunities	Busy acute senior health ward with frequent consultant input. Dynamic MDT work with twice weekly MDT meetings and daily board rounds. Undergraduate teaching opportunities, weekly departmental teaching, x-ray meeting and journal club. Opportunities to take part in audit and quality improvement projects.
Where the placement is based	Amyand Ward, St. George's Hospital
Clinical supervisor(s) for the placement	Dr Christopher Sin Chan
Main duties of the placement	Day to day care of 28 senior health patients together with 2 consultants, 2 registrars, 2 CMT trainees one FY2 doctor and 2 FY1 doctors
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Ward wounds and on call commitments both on ward cover as well as part of the acute general medical on call
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code	LDN/RJ701/001/F1/002 LDN/RJ701/001/F1/005 LDN/RJ701/001/F1/006 LDN/RJ701/001/F1/008 LDN/RJ701/001/F1/010 LDN/RJ701/001/F1/012 LDN/RJ701/001/F1/013 LDN/RJ701/001/F1/014 LDN/RJ701/001/F1/015 LDN/RJ701/001/F1/016 LDN/RJ701/001/F1/017
Placement	AMU (split with Medical Specialties)
The department	AMU
The type of work to expect and learning opportunities	Acute admitting take, follow-up of acute medical patients, procedural skills
Where the placement is based	Acute Medical Unit, St. George's Hospital
Clinical Supervisor(s) for the placement	Dr Nicola Neary; Dr Kamal Patel; Dr Christopher Sin Chan; Dr Teck Khong; Dr Andrew Poullis; Dr Indranil Chakravorty; Dr Richard Pollock; Dr Clare Shoults; Dr Sharvanu Saha; Dr Arshia Panahloo; Dr Jane Evans; Dr Leighton Seal; Dr Jo Preston; Dr Rohit Raj; Dr Kenneth Earle; Dr Jamal Hayat; Dr Gaggandeep Singh Alg; Dr Bryony Elliott; Dr Stephan Brincat;
Main duties of the placement	Admission and follow-up of acute medical patients
Typical working pattern in this placement	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Mon: On call Tues: Post-take ward round Wed: Standard day Thurs: Post night ward round Fri: Standard day</p> <p><i>On call requirements:</i> Plus full shift rota for nights and weekend (days and nights)</p> <p>Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm</p>
Employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Intrepid Post Code (and local post number if known)	LDN/RJ701/019/F1/001
Placement details (i.e. the specialty and sub-specialty)	Audiovestibular Medicine - Outpatients
Department	Audiology & Audiovestibular Medicine
Type of work to expect and learning opportunities	Outpatient management; Tests ordering; Opportunities for teaching, audits and research.
Where the placement is based	OPD ENT/Audiology, Lanesborough Wing, St George's Hospital
Clinical supervisor(s) for the placement	Dr Borka Ceranic
Main duties of the placement	OPD work: history taking, examination, decision making on management, involvement in specialised test procedures (auditory and vestibular tests), Otoscopic examination under the microscope and microsuction; Tests ordering; Involvement in audits and other aspects of clinical governance; Teaching (formal and informal) of undergraduate medical students.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Outpatient work from 9:00 -17:00
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	Springfield University Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/053/F1/001
Placement details (i.e. the specialty and sub-specialty)	Child and Adolescent Psychiatry
Department	Aquarius Unit, Springfield University Hospital
Type of work to expect and learning opportunities	<ol style="list-style-type: none"> 1. To be able to perform specialist assessment of patients and document relevant history and examination on culturally diverse patients to include: <ul style="list-style-type: none"> • Presenting or main complaint • History of present illness • Past medical and psychiatric history • Review of systems • Family history • Socio-cultural history • Developmental history 2. To be able to conduct a mental state examination 3. To be able to approach a risk assessment in a systematic way, and identify patients of high risk to themselves or others 4. To demonstrate the ability to construct formulations of patients' problems that include appropriate differential diagnoses 5. Demonstrate the ability to recommend relevant investigation in the context of the clinical management plan. This will include the ability to develop and document an investigation plan including appropriate medical, laboratory, radiological and psychological investigations 6. Demonstrate the ability to concisely, accurately and legibly record appropriate aspects of the clinical assessment and management plan 7. Use effective communication with patients, relatives and colleagues. This includes the ability to conduct interviews in a manner that Demonstrate the ability to work effectively with colleagues, including team working facilitates information gathering and the formation of therapeutic alliances 8. Demonstrate the ability to work effectively with colleagues, including team working 9. Develop appropriate leadership skills to map with the NHS / Medical Leadership Competency framework 10. Demonstrate the knowledge, skills and behaviours to manage time and problems effectively 11. Develop the ability to conduct and complete audit or a PDSA cycle in clinical practice
Where the placement is based	Aquarius Unit, Springfield University Hospital
Clinical supervisor(s) for the placement	Dr Daljit Jagdev
Main duties of the placement	The Aquarius unit is a 10 bedded inpatient unit which also has day patient provision. It is an integral part of the Adolescent Resource Centre (ARC). The ARC is an innovative Tier IV service which provides inpatient, assertive outreach (AAOT) and day programme services for adolescents aged 12 to 18, who are

	experiencing acute and severe mental health difficulties. The team provides assessment and treatment for adolescents. You will be a member of the team working in this unit.					
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Trainees Timetable	Monday	Tuesday	Wednesday	Thursday	Friday
	AM	Management Timetable CBT Supervision	Handover Assertive Outreach Team Meeting. 12.30–13.30 F1 protected teaching, St Georges Hospital	Handover Clinical Work Supervision	Referrals Meeting. Ward Round (MDT Care Plan Review Meeting) 12.30-13.30 (term time only) Grand Round, Monkton Lecture Theatre, St Georges Hospital	St. Georges .
	PM	CPA Meeting Clinical Work	2pm Rotates between ward CPD, Staff Support and Service Development Meeting.	Staff Support Alternate weeks Supervision on Clinical Work	Springfield Academic Programme	St Georges .
Local education provider (LEP) / employer information	<p>South West London Mental Health Trust works in partnership with colleagues in primary care, local authorities and the non-statutory sector to promote mental health and improve awareness of its importance, support people mental health problems and their families, provide care and treatment to the highest standards, help schools and employers to challenge stigma.</p> <p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</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	St Georges NHS Trust
Site	Queen Mary's Roehampton
Intrepid Post Code (and local post number if known)	LDN/RJ701/005/F2/001
Placement details (i.e. the specialty and sub-specialty)	Dermatology (Community)
Department	Dermatology
Type of work to expect and learning opportunities	Outpatients experience in Dermatology. Experience in skin cancer and inflammatory dermatology diagnosis, investigation and treatment. Exposure to paediatric dermatology particularly eczema. Training in core skin surgery techniques such as punch biopsies, shave biopsies, curettage and minor excisions. Experience in dermatology day care unit of phototherapy, PDT, ulcer management and day treatments for psoriasis. Trainee to attend skin cancer MDT. Audit and presentation opportunities guaranteed.
Where the placement is based	Queen Mary's Roehampton
Clinical supervisor(s) for the placement	Dr Victoria Akhras
Main duties of the placement	4 Clinics weekly; 1 Minor operations list. Histopathology teaching Tuesday pm SGH, MDT Thursday morning. Registrar teaching Thursday pm South Thames, Registrar teaching Friday am SGH..
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Clinics, theatre sessions.
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/030/F2/001 LDN/RJ701/030/F2/002 LDN/RJ701/030/F2/003 LDN/RJ701/030/F2/004 LDN/RJ701/030/F2/005 LDN/RJ701/030/F2/006 LDN/RJ701/030/F2/007 LDN/RJ701/030/F2/008 LDN/RJ701/030/F2/009 LDN/RJ701/030/F2/010 LDN/RJ701/030/F2/011 LDN/RJ701/030/F2/012 LDN/RJ701/030/F2/013 LDN/RJ701/030/F2/016
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine
Department	Emergency Department
Type of work to expect and learning opportunities	St George's Hospital is one of four Major Trauma Centres (MTC) serving London and is the MTC for the Surrey Trauma network. The Emergency Department (including the Urgent Care centre) has an annual attendance of over 160,000 patients a year. The department has 18 consultants and several senior trainees. Foundation trainees working in the ED can expect to work in all areas of the ED with consultant presence and support. Foundation trainees can expect an induction programme when starting their post and protected teaching in addition to shopfloor teaching and supervision through their 4 months. St George's ED is unique in that it has a simulation room for training within the ED. Foundation trainees will be allocated a named clinical supervisor or an educational supervisor in ED.
Where the placement is based	St George's Hospital, London
Clinical supervisor(s) for the placement	Dr Lucy Martins; Dr Ahmed Mahdi; Dr Fiona Vij; Dr Will McGuinness; Dr Narani Sivayoham; Dr Sarah Krishnanandan; Dr Emma Thorpe; Dr Faisal Hanjra; Dr Ainsley Heyworth; Dr Mark Haden; Dr Tracey Bhar; Dr Will Glazebrook; Dr Mansoor Husain
Main duties of the placement	Foundation trainees will be allocated to different areas (resuscitation room, majors, paediatrics or urgent care

	centre) in the ED to ensure adequate experience in each area where they will be supported by a consultant.
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>The rota is a full-shift rota which is compliant with EWTD. As with all Emergency Medicine (EM) placements, it does involve working evening and nights. However, unlike other EM placements we have consultant shop floor presence on most nights through the week, and there are several consultants on the shopfloor through the day.</p>
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</p>

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/001/F1/004
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Gastroenterology
Department	Gastroenterology
Type of work to expect and learning opportunities	Exposure to patients with chronic illnesses, including liver, bowel and alcohol related disease. Expected work includes daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures. Learning Opportunities: the individual will learn how to manage the acutely unwell patient and patients with chronic illnesses
Where the placement is based	Allingham Ward, St James Wing, St. George's Hospital
Clinical supervisor(s) for the placement	Dr Sarah Clark, Dr Sarah Hughes,
Main duties of the placement	Daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round / SpR Ward Round and in patient care Tues: Consultant Ward Round / Radiology meeting 12pm / FY1 teaching 12.30pm / Inpatient care Wed: SHO Ward round and in-patient care Thurs: SpR Ward Round and in patient care Fri: Consultant Ward Round and in-patient care <i>On call requirements:</i> as per the general medical on call rota – full shift rota
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/001/F1/004
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Gastroenterology
Department	Gastroenterology
Type of work to expect and learning opportunities	Exposure to patients with chronic illnesses, including liver, bowel and alcohol related disease. Expected work includes daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures. Learning Opportunities: the individual will learn how to manage the acutely unwell patient and patients with chronic illnesses
Where the placement is based	Allingham Ward, St James Wing, St. George's Hospital
Clinical supervisor(s) for the placement	Dr Sarah Clark, Dr Sarah Hughes,
Main duties of the placement	Daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round / SpR Ward Round and in patient care Tues: Consultant Ward Round / Radiology meeting 12pm / FY1 teaching 12.30pm / Inpatient care Wed: SHO Ward round and in-patient care Thurs: SpR Ward Round and in patient care Fri: Consultant Ward Round and in-patient care <i>On call requirements:</i> as per the general medical on call rota – full shift rota
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/001/F2/001
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine- Gastroenterology
Department	Gastroenterology
Type of work to expect and learning opportunities	Exposure to patients with chronic illnesses, including liver, bowel and alcohol related disease. Expected work includes daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures. Learning Opportunities: the individual will learn how to manage the acutely unwell patient and patients with chronic illnesses
Where the placement is based	Allingham Ward, St James Wing
Clinical supervisor(s) for the placement	Dr Daniel Forton; Dr Sophie Baker
Main duties of the placement	Daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures.
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	Mon: 'Board Round' / SpR Ward Round and in patient care Tues: Consultant Ward Round / Radiology meeting 12pm / In patient care Wed: SHO Ward round and in-patient care Thurs: SpR Ward Round and in patient care Fri: Consultant Ward Round and in-patient care <i>On call requirements:</i> as per the general medical on call rota – full shift rota
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/001/F2/002
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine- Respiratory Medicine
Department	Respiratory Medicine
Type of work to expect and learning opportunities	Gain experience with acute medical in-patients and 'on-call' on medical assessment unit. Experience in general medicine with emphasis on respiratory medicine and chronic disease. Opportunity to gain experience in practical procedures including non-invasive ventilation and pleural procedures
Where the placement is based	St George's Hospital, Marnham Ward
Clinical supervisor(s) for the placement	Dr Anne Dunleavy
Main duties of the placement	Care of medical in-patients, supervision of FY1 and medical students, acute medical admissions 'on-call'
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: 8am – Lung cancer MDT; 9am - Ward round</p> <p>Tues: AM – MDT meeting for in-patients then ward round PM – handover, academic afternoon, radiology meeting</p> <p>Wed: Ward round</p> <p>Thurs: Ward round</p> <p>Fri: Ward round</p> <p><i>On call requirements:</i> On call rota for covering acute medical admissions and ward cover (full shift, including nights and weekends)</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees.

*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	St George's Healthcare NHS Trust & South West London & St George's Mental Health NHS Trust
Site	St George's Hospital
Intrepid Post Code (and local post number if known)	LDN/RJ701/053/F2/002
Placement details (i.e. the specialty and sub-specialty)	General Adult Psychiatry- Neuropsychiatry
Department	Neuropsychiatry
Type of work to expect and learning opportunities	See detailed job description below
Where the placement is based	Neuropsychiatry Department Clare House St George's Hospital Blackshaw Road London, SW17 0QT Tel: 020 8725 3786
Clinical supervisor(s) for the placement	Dr Norman Poole, Consultant Psychiatrist Norman.poole@swlstg-tr.nhs.uk
Main duties of the placement	See detailed job description below
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	See detailed job description below
Local education provider (LEP) / employer information	South West London & St George's Mental Health NHS Trust

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

**FOUNDATION POST JOB DESCRIPTION
NEUROPSYCHIATRY
ST GEORGE'S HOSPITAL**

Section 1. BASE

Neuropsychiatry Service
Clare House
St George's Hospital
London SW17 0QT
Tel: 020 8725 3786

Section 2. TRAINER

Dr. Norman Poole
Consultant Neuropsychiatrist

Section 3. THE POST

This post will give the Foundation Trainee the opportunity to gain experience in assessment, diagnosis and treatment of a broad range of mental illnesses presenting in the outpatient neuropsychiatry and regional neurosciences centre setting.

Under consultant supervision, and with the other medical staff on the team, they will be involved in assessment of patient referred from various neurosciences wards and outpatients and follow up when appropriate. They will also participate in and be able to observe complex new assessments and be part of teaching clinics and weekly ward round. They will be encouraged to attend the weekly neuroradiology meeting and neurology grand round. The trainee will have opportunity to learn about the overlap of neurology and psychiatry and the grey

zone between the two. There will also be opportunity to liaise with wide ranging neurosciences clinicians, therapists and mental health professionals.

Section 4. THE SERVICE

The Neuropsychiatry service at St George's is a tertiary, regional outpatient service covering whole of population of South West London and Surrey. Additionally, it provides inpatient assessment and advice to all the neurosciences wards at St George's Hospital including regional inpatient neurology ward, neurosurgical wards, neuro ITU, hyper-acute stroke unit, post-acute stroke ward and the Wolfson neurorehabilitation unit. Neuropsychiatry provides assessment and management to adults over 18 year's age. Outpatient clinics are held either in neurology outpatient clinic or in Clare house and ward rounds are run on the neurosciences wards.

The neuropsychiatric conditions seen range from the psychiatric co-morbidities associated with neurological conditions including brain injury, movement disorders, cognitive disorders and functional neurological disorders. Advice on management of various behavioural problems and use of legal framework such as Mental Capacity Act 2005, Mental Health Act 2007 and Deprivation of Liberty Safeguards is also provided.

The Neuropsychiatry team is mainly medical with a full time clinical psychologist. However, neuropsychiatry team liaises with whole range of therapists and rehab staff from the neurosciences centre, so multidisciplinary team working is essential.

Section 5. PROFESSIONAL RELATIONSHIPS

The clinical staff of the Neuropsychiatry team consists of:

Dr Niruj Agrawal	Consultant Neuropsychiatrist and Neuropsychiatry Service Lead
Dr Normal Poole (Clinical Supervisor)	Consultant Neuropsychiatrist
Dr Robert Fung (Rotational post)	Specialty doctor in Neuropsychiatry
(Rotational post)	ST6
Dr Sarah Cope	CT3
	Clinical Psychologist

Section 6. Typical Weekly Programme

The Foundation Doctor timetable is as follows:

	Monday	Tuesday	Wednesday	Thursday	Friday
AM	Ward reviews Follow-up from the ward round	Ward reviews	Teaching clinic	Ward referrals	Ward round
PM	Teaching clinic	In-house teaching programme Ward referrals/ Brain Injury service	Ward referrals ST6 led Ward Management Round	Springfield Academic Programme	Grand round Supervision with Consultant Admin

The consultant timetable is as follows:

	Monday	Tuesday	Wednesday	Thursday	Friday
Overview					
9.00 - 9.30	Referrals Meeting				
AM	OP Clinic	SPA	Teaching Clinic	OP Clinic	Ward round
PM	Teaching Clinic	In-house teaching programme Admin	Ward Liaison	OP Clinic	Grand round Supervision of FY2 Admin

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/001/F1/014
Placement details (i.e. the specialty and sub-specialty)	General Medicine
Department	General Medicine (Rodney Smith Ward)
Type of work to expect and learning opportunities	<p>Exposure to patients with chronic illnesses, complex diabetes patients and diabetes foot patients.</p> <p>Expected work includes daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures.</p> <p>Learning Opportunities: the individual will learn how to manage the acutely unwell patient, patients with chronic illnesses, patients with diabetes and diabetes foot complications as well as discharge planning.</p>
Where the placement is based	Rodney Smith, St James Wing
Clinical supervisor(s) for the placement	Dr Kenneth Earle
Main duties of the placement	As above
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	<p>Mon: Consultant & Diabetes Foot WR</p> <p>Tues: Registrar WR am Teaching pm</p> <p>Wed: Registrar WR</p> <p>Thurs: Consultant & Diabetes Foot WR</p> <p>Fri: Registrar WR</p>
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</p>

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/001/F1/014
Placement details (i.e. the specialty and sub-specialty)	General Medicine
Department	General Medicine (Rodney Smith Ward)
Type of work to expect and learning opportunities	<p>Exposure to patients with chronic illnesses, complex diabetes patients and diabetes foot patients.</p> <p>Expected work includes daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures.</p> <p>Learning Opportunities: the individual will learn how to manage the acutely unwell patient, patients with chronic illnesses, patients with diabetes and diabetes foot complications as well as discharge planning.</p>
Where the placement is based	Rodney Smith, St James Wing
Clinical supervisor(s) for the placement	Dr Kenneth Earle
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Consultant & Diabetes Foot WR</p> <p>Tues: Registrar WR am Teaching pm</p> <p>Wed: Registrar WR</p> <p>Thurs: Consultant & Diabetes Foot WR</p> <p>Fri: Registrar WR</p>
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</p>

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/052/F1/001
Placement details (i.e. the specialty and sub-specialty)	General Psychiatry: Liaison Psychiatry
Department	Liaison Psychiatry
Type of work to expect and learning opportunities	This is a popular post which gets consistently very good feedback from Foundation doctors who choose it. The post allows the doctor to develop a wide range of clinical skills that will be important regardless of the final career choice – such as communication, handling difficult patient interactions, assessing mental capacity, and distinguishing between physical and mental illness. The availability of close supervision from senior clinicians allows us to give the FY1 doctor the freedom to do assessments, formulate treatment plans, and be the primary clinician for a small group of patients. Doctors working in this post will have plenty of opportunity to undertake an audit during the 4 months. This post will develop specialist skills for doctors interested in a career in psychiatry or general practice, but the generic clinical skills that are gained will be very useful in any subsequent clinical specialty.
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Marcus Hughes
Main duties of the placement	To work as part of the multidisciplinary team, assessing patients who present with symptoms of mental illness in the general hospital. Most of the work is with inpatients, but there will be opportunities to see and treat patients in the A&E department, and occasionally in an outpatient clinic. You will liaise with colleagues on the medical and surgical wards, and under supervision will give treatment advice as part of a consulting specialty team. After an induction period, for patients allocated to you, you will tend to be the first member of the psychiatry team to assess them. This will develop your confidence to structure a clinical assessment and make a diagnosis and management plan, under supervision.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The post is Monday – Friday, 9am -5pm. Each working day you will see a mixture of newly-referred patients and follow-up patients who are having ongoing assessment or treatment from the team. Throughout the day you will have easy access to senior clinicians for advice. You will be encouraged to attend all protected teaching time, with your bleep turned off. <i>On call:</i> there is no on call associated with this post.
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	Queen Mary's Hospital (Community)
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/052/F2/001
Placement details (i.e. the specialty and sub-specialty)	General Psychiatry
Department	General Psychiatry
Type of work to expect and learning opportunities	Experience of acute adult psychiatry. Clerking of patients and responsibility for day to day care. Contact with CMHT. Opportunity for community visits with Consultant supervisor.
Where the placement is based	Queen Mary's Hospital Roehampton, Laurel Ward
Clinical supervisor(s) for the placement	Dr Mudasir Firdosi
Main duties of the placement	Responsibility for approximately 12 patients. Clerking of admissions. Ongoing review of ward patients. Some on-call duties in A&E as duty psychiatrist. Preparation of discharge summaries and other reports as required.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Mini ward round/ward work Tues: CMHT meeting/ward Wed: Ward Thurs: Ward round/ward work Fri: Ward work/supervision Sat: Sun:</p> <p><i>On call requirements: Cover to QMH and Kingston A&E</i></p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees.

*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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Intrepid Post Code	LDN/RJ701/021/F2/001
Placement details	General Surgery
Department	General Surgery
Type of work to expect and learning opportunities	Shift and on call work pattern with direct responsibility for ward patients, and opportunities to attend theatre
Where the placement is based	St James' Wing, St George's Hospital
Clinical supervisor(s) for the placement	Dr Andrew Ramwell
Main duties of the placement	Partake in all aspects of patients care in the ward, in theatres, and in clinics. Shadow the on-call core-trainees
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>-Weekends on call (Friday – Sunday, 0800 – 2100)</p> <p>-Weekdays day on call shifts (0800 – 2100) typically once a week</p> <p>-Weekend vascular and urology ward cover on call shifts (Sat & Sun 0800 – 2100) SHO to attend daily weekend vascular and urology morning ward rounds and deal with ward queries of both specialties.</p> <p>-One weekend of nights and one block of four week day nights.</p> <p>-General surgical team (0800 – 1700). F2 allocated to a Colorectal surgical team.</p> <p>There are opportunities to attend elective theatre, assist in Day Surgery and on CEPOD list. Daily clinics are run which, provided ward work is covered, provide opportunities to practise outpatient procedures such as flatus tube insertion and proctoscopy. There are also consultant/SpR-run endoscopy sessions which F2s can attend.</p> <p>Morning handovers take place at 0800 hours on Cavell Ward (5th floor, St James Wing), which also serves as the base for the Lower and Upper GI teams, and evening handover takes place at 2000 hours in the Seminar Room on the 2nd floor, St James Wing.</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

**Foundation Programme
Individual Placement Descriptor***

Trust	Central London Community Healthcare
Site	160 Falcon Rd, London SW11 2LN
Intrepid Post Code (and local post number if known)	LDN/RJ701/009/F2/001
Placement details (i.e. the specialty and sub-specialty)	Genitourinary Medicine - Outpatients
Department	Sexual Health South West London, Dept of Integrated Sexual and Reproductive Health
Type of work to expect and learning opportunities	<p>Walk in and appointment sexual and reproductive health clinic. Specialist Young Person's <19yrs clinic. Taking sexual histories, performing genital examinations/swabs and HIV pre test discussion; diagnosing and managing sexually transmitted infections including Trichomonas, Chlamydia, Gonorrhoea, Syphilis. Managing genital dermatoses, STIs in vulnerable groups including pregnancy, men who have sex with men and young people <19yrs. Managing sexual assault, hepatitis B referral and post exposure prophylaxis provision under supervision. Departmental teaching weekly for 2 hours including invited speakers, notes review and tutorials. Time is allocated for attending mandatory FY teaching at SGH. Attendance at monthly Clinical governance is expected.</p> <p>Consultant led Educational/clinical supervision. Opportunity to complete one audit during placement.</p>
Where the placement is based	Sexual Health South West London, Dept of Integrated Sexual and Reproductive Health, Falcon Rd (by Clapham Junction)
Clinical supervisor(s) for the placement	Dr Katia Prime, Dr Amanda Samarawickrama; Dr Malika Mohabeer, Dr Ruth Clancy
Main duties of the placement	Daily GUM walk in or appointment 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 Daily/weekly/monthly (if applicable)</p> <p>Mon: GUM clinic 8-13.00, 14.00-17.00 Tues: GUM clinic 10-13.00, 14.00-17.00 or 8-13.00, 14.00-15.00 Wed: Teaching, notes review or CG 9-11, GUM clinic 11.30-15.00 Thurs: GUM clinic 8-13.00 14.00-17.00 Fri: GUM clinic 8-13.00, 14.00-17.00 Sat & Sun: CLINIC CLOSED</p> <p>Will be able to attend protected teaching for FY2</p> <p>Rota is 40hrs a week with a session for audit/admin and teaching/supervision timetabled. All shifts will be conducted with senior medical support on the floor. Before 8am and beyond 7pm</p> <p><i>On call requirements:</i></p>

	No on call
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/001/F1/007 LDN/RJ701/001/F1/009
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Geriatric Medicine
Department	Geriatric Medicine
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team providing healthcare for the frail older person in a ward based environment. Experience will be gained in acute care, management of long term conditions, discharge planning and end of life care in a full range of medical conditions. St George's is a teaching hospital with students attached to the firm most of the time. Trainees are expected to be involved in their teaching. Out of hours the post is involved in the general medical take admitting acute patients or providing ward cover.
Where the placement is based	Thomas Young Ward or Heberden Ward, St. George's Hospital
Clinical supervisor(s) for the placement	Dr Mark Cottee; Dr Helen Jones; Dr Malin Farnsworth; Dr Samantha Keeling; Dr Joanna Preston;
Main duties of the placement	Working as part of a multidisciplinary team to provide day to day ward based care for frail older patients admitted with a variety of acute conditions
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round, Consultant ward round, Journal club, Ward work Tues: Xray meeting, board round, ward round, Foundation teaching, ward work Wed: Board Round, Consultant ward round, Ward work Thurs: Board Round, Consultant ward round, Grand Round, Ward work Fri: Ward Work, Multidisciplinary team meeting, department meeting, Ward work <i>On call requirements:</i> To support general medicine
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/011/F2/001
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	Geriatric Medicine
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team providing healthcare for the frail older person in a ward based environment. Experience will be gained in acute care, management of long term conditions, discharge planning and end of life care in a full range of medical conditions. St George's is a teaching hospital with students attached to the firm most of the time. Trainees are expected to be involved in their teaching. Out of hours the post is involved in the general medical take admitting acute patients or providing ward cover.
Where the placement is based	Thomas Young Ward or Heberden Ward
Clinical supervisor(s) for the placement	Dr Mark Cottey; Dr Joanna Preston; Dr Bryony Elliott
Main duties of the placement	Working as part of a multidisciplinary team to provide day to day ward based care for frail older patients admitted with a variety of acute conditions
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round, Consultant ward round, Journal club, Ward work Tues: X-ray meeting, board round, ward round, ward work Wed: Board Round, Consultant ward round, Ward work Thurs: Board Round, Consultant ward round, Grand Round, Ward work Fri Ward Work, Multidisciplinary team meeting, department meeting, Ward work <i>On call requirements:</i> To support general medicine
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	Queen Mary's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/011/F2/005
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine (Community)
Department	Geriatric Medicine
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team providing healthcare for the frail older person in a ward based environment. Experience will be gained in acute care, management of long term conditions, discharge planning and end of life care in a full range of medical conditions. St George's is a teaching hospital with students attached to the firm most of the time. Trainees are expected to be involved in their teaching. Out of hours the post is involved in the general medical take admitting acute patients or providing ward cover.
Where the placement is based	Queen Mary's Hospital
Clinical supervisor(s) for the placement	Dr Samantha Keeling
Main duties of the placement	Working as part of a multidisciplinary team to provide day to day ward based care for frail older patients admitted with a variety of acute conditions
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Board Round, Consultant ward round, Journal club, Ward work</p> <p>Tues: X-ray meeting, board round, ward round, ward work</p> <p>Wed: Board Round, Consultant ward round, Ward work</p> <p>Thurs: Board Round, Consultant ward round, Grand Round, Ward work</p> <p>Fri Ward Work, Multidisciplinary team meeting, department meeting, Ward work</p> <p><i>On call requirements:</i> To support general medicine</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	General Practice Surgery (Community)
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/800/F2/001 LDN/RJ701/800/F2/002 LDN/RJ701/800/F2/003 LDN/RJ701/800/F2/004 LDN/RJ701/800/F2/005
Placement details	General Practice
Department	General Practice Surgery (Community)
Type of work to expect and learning opportunities	<p>Primary care based medical management of variety of patients, learning clinical skills and knowledge and ample opportunity to familiarise with practice management and clinical governance. Referral processes and the relationship between primary and secondary healthcare</p> <p>Working alongside named General practitioners seeing selected patients under close supervision</p> <p>Most areas of the F2 programme curriculum</p> <ul style="list-style-type: none"> -DOPS and skills -Communication with patients - Working as part of a team and decision making ,combined with awareness of own limitations - Patient mix: presenting with all GP medical conditions including acute presentation of minor illnesses, chronic disease review and management, a full range of physical , psychological and social contributors to illness - Opportunities to teach medical students at some surgeries
Where the placement is based	Variety of sites including Tooting, Wimbledon, Southfields, Mitcham, Clapham
Clinical supervisor(s) for the placement	GP based in the practice
Main duties of the placement	4 month post as F2 doctor in General Practice. Wide spectrum of acute primary care illnesses and some chronic disease in all disease categories. Develop consultation skills and get flavour of primary care. Attend tutorials, debriefs and practice meetings.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Surgery, debriefs, weekly clinical and practice meetings, paperwork, tutorials, self directed learning/audit projects.
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees.

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

Individual Placement Description*

Trust	Central London Community Healthcare
Site	160 Falcon Rd, London SW11 2LN
Intrepid Post Code (and local post number if known)	LDN/RJ701/009/F1/001
Placement details (i.e. the specialty and sub-specialty)	Genitourinary Medicine - Outpatients
Department	Sexual Health South West London, Dept of Integrated Sexual and Reproductive Health
Type of work to expect and learning opportunities	Walk in and appointment sexual and reproductive health clinic. Specialist Young Person's <19yrs clinic. Taking sexual histories, performing genital examinations/swabs and HIV pre test discussion; diagnosing and managing sexually transmitted infections including Trichomonas, Chlamydia, Gonorrhoea, Syphilis. Managing genital dermatoses, STIs in vulnerable groups including pregnancy, men who have sex with men and young people <19yrs. Managing sexual assault, hepatitis B referral and post exposure prophylaxis provision under supervision. Departmental teaching weekly for 2 hours including invited speakers, notes review and tutorials. Time is allocated for attending mandatory FY teaching at SGH. Attendance at monthly Clinical governance is expected. Consultant led Educational/clinical supervision. Opportunity to complete one audit during placement.
Where the placement is based	Sexual Health South West London, Dept of Integrated Sexual and Reproductive Health, Falcon Rd (by Clapham Junction)
Clinical supervisor(s) for the placement	Dr Katia Prime, Dr Amanda Samarawickrama; Dr Malika Mohabeer, Dr Ruth Clancy
Main duties of the placement	Daily GUM walk in or appointment 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: GUM clinic 8-13.00 14.00-18.00 Or academic day Tues: GUM clinic 8-13.00 14.00-18.00 Wed: Teaching, notes review or CG 9-11, GUM clinic 11.30-15.00 Thurs: GUM clinic 8-13.00 14.00-18.00 or academic day Fri: GUM clinic 8-13.00 14.00-18.00 Sat & Sun: CLINIC CLOSED</p> <p>Will be able to attend protected teaching for FY1</p> <p>Rota is 40hrs a week with a session for audit/admin and teaching/supervision timetabled. All shifts will be conducted with senior medical support on the floor. Before 8am and beyond 7pm</p> <p><i>On call requirements:</i> No on call</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/034/F1/001 LDN/RJ701/034/F1/002 LDN/RJ701/034/F1/003
Placement details (i.e. the specialty and sub-specialty)	Intensive Care Medicine
Department	General Intensive Care Unit
Type of work to expect and learning opportunities	General (Medical and Surgical) Intensive Care
Where the placement is based	St. George's Hospital
Clinical supervisor(s) for the placement	Dr Rafik Bedair; Dr Jonathan Aron;
Main duties of the placement	General ICU duties. To clerk ICU patients. To learn how to do and to undertake all routine procedures undertaken in ICU To learn to recognise and to understand the principles of early and immediate resuscitation of an acutely unwell patient
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Monday - Friday 8am-5pm - no out of hours work Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm Daily teaching ward rounds 10.30 to 13.00 Mon – Friday Mandatory Mortality and Morbidity Meeting for all unit doctors Wednesday 08.30 - 09.30 Mandatory protected ITU teaching Thursday 08.30 – 09.30 every week for all junior doctors Typical working pattern 08.00 hand over ward round from night team. 08.30 – 10.30 clerk patient or patients (1 – 2 patients per doctor) in preparation for ITU Teaching ward round. 10.30 - 13.30 Teaching Ward round present your individual patient(s) fully and thoroughly with all results and X-ray. Make decision about continuing treatment with Consultant and registrar for the day. Afternoons carry out treatment plan as determined in ward round. 16.30 onwards evening ward round to determine whether therapy has worked or whether other treatment is required. All treatments and procedures monitored and supervised by Registrars and consultant who are present in ICU 24/7
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/034/F2/001
Placement details (i.e. the specialty and sub-specialty)	Intensive Care Medicine
Department	General Intensive Care Unit
Type of work to expect and learning opportunities	General (Medical and Surgical) Intensive Care. The assessment and management of critically unwell patients. The management of postoperative patients. Working in a multidisciplinary team.
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Rafik Bedair; Dr Jonathan Aron
Main duties of the placement	General ICU duties
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	8 person hybrid shift pattern rotating every 8 weeks
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/021/F1/009
Placement details (i.e. the specialty and sub-specialty)	General Surgery – Lower Gastrointestinal Surgery
Department	Colorectal & General Surgery
Type of work to expect and learning opportunities	In patient surgical patient care – elective and emergency. Attendance in surgical theatre. Practical surgical skills. Formal F1 teaching programme. Audit.
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Mr Andrew Ramwell
Main duties of the placement	In patient surgical patient care – elective and emergency
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	<p>Mon: Consultant ward round (WR). In patient care (IPC)</p> <p>Tues: SpR WR. IPC. Formal F1 teaching</p> <p>Wed: Consultant WR. Theatre</p> <p>Thurs: SpR WR. IPC</p> <p>Fri: General surgery teaching, Consultant WR, IPC. Colorectal MDT</p> <p>Sat:</p> <p>Sun:</p> <p>Mon Consultant ward round (WR). In patient care (IPC)</p> <p>Tues: SpR WR. IPC. Formal F1 teaching</p> <p>Wed: Consultant WR. Theatre</p> <p>Thurs: SpR WR. IPC</p> <p>Fri: Consultant post take WR Colorectal MDT</p> <p>Sat:</p> <p>Sun:</p> <p><i>On call requirements: 1:9 0800-2100. No night shifts.</i></p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's University Foundation Trust
Site	St. George's Hospital
Intrepid Post Code (and local post number if known)	LDN/RJ701/040/F1/003
Placement details (i.e. the specialty and sub-specialty)	Obstetrics and Gynaecology - Newborn Medicine
Department	Obstetrics and Gynaecology Department
Type of work to expect and learning opportunities	<p>Ward work on high dependency unit, special care baby unit, and postnatal wards on a rotational basis. Management of postnatal problems and normal newborn. Opportunity for long term follow-up clinics and neonatal chronic lung disease clinic.</p> <p>Labour ward experience.</p> <p>There would be the opportunity for some intensive care experience if the post holder wished to do it.</p> <p>Opportunity to learn paediatric practical procedures and participation in the medical student teaching programme.</p>
Where the placement is based	Obstetrics and Gynaecology Department ; St. George's Hospital
Clinical supervisor(s) for the placement	Dr Anay Kulkarni
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p><u>Monday</u> Consultant Ward round Special Care Baby Unit. 1pm Perinatal mortality/morbidity meeting PM Ward Work</p> <p><u>Tuesday</u> 8.30am Junior doctor teaching Consultant Ward round High Dependency 1pm Radiology Meeting PM Ward work. Monthly 2 year follow-up clinic.</p> <p><u>Wednesday</u> 8.30am Junior doctor teaching SpR Ward Round or outpatient follow-up clinic 1pm Multidisciplinary perinatal meeting PM Ward work</p> <p><u>Thursday</u> 8.30am-1pm Neonatal Grand Teaching Round. 1pm Child Safeguarding meeting PM Ward work</p> <p><u>Friday</u> 8.30am Multidisciplinary surgical Meeting Consultant ward round – HDU, SpR ward round SCBU PM 3pm Cranial ultrasound meeting Otherwise ward work</p>
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</p>

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

Individual Placement Description*

Trust	St George's University Foundation Trust
Site	St. George's Hospital
Intrepid Post Code (and local post number if known)	LDN/RJ701/040/F1/003
Placement details (i.e. the specialty and sub-specialty)	Obstetrics and Gynaecology - Newborn Medicine
Department	Obstetrics and Gynaecology Department
Type of work to expect and learning opportunities	<p>Ward work on high dependency unit, special care baby unit, and postnatal wards on a rotational basis. Management of postnatal problems and normal newborn. Opportunity for long term follow-up clinics and neonatal chronic lung disease clinic.</p> <p>Labour ward experience.</p> <p>There would be the opportunity for some intensive care experience if the post holder wished to do it.</p> <p>Opportunity to learn paediatric practical procedures and participation in the medical student teaching programme.</p>
Where the placement is based	Obstetrics and Gynaecology Department ; St. George's Hospital
Clinical supervisor(s) for the placement	Dr Anay Kulkarni
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p><u>Monday</u> Consultant Ward round Special Care Baby Unit. 1pm Perinatal mortality/morbidity meeting PM Ward Work</p> <p><u>Tuesday</u> 8.30am Junior doctor teaching Consultant Ward round High Dependency 1pm Radiology Meeting PM Ward work. Monthly 2 year follow-up clinic.</p> <p><u>Wednesday</u> 8.30am Junior doctor teaching SpR Ward Round or outpatient follow-up clinic 1pm Multidisciplinary perinatal meeting PM Ward work</p> <p><u>Thursday</u> 8.30am-1pm Neonatal Grand Teaching Round. 1pm Child Safeguarding meeting PM Ward work</p> <p><u>Friday</u> 8.30am Multidisciplinary surgical Meeting Consultant ward round – HDU, SpR ward round SCBU PM 3pm Cranial ultrasound meeting Otherwise ward work</p>
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</p>

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

Individual Placement Description

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code	LDN/RJ701/096/F1/001
Placement	Medical Ophthalmology
The department	Ophthalmology
The type of work to expect and learning opportunities	Support for the outpatient and inpatient ophthalmic surgery carried out at St George's Hospital. In depth experience of general medicine and associated eye conditions. An understanding of ophthalmic examination and chance to learn examination techniques. An opportunity to observe ophthalmic surgery.
Where the placement is based	Moorfields Eye department, St George's Hospital
Clinical Supervisor(s) for the placement	Dr Dhanes Thomas; Dr Sarah Osborne;
Main duties of the placement	Management of inpatient ophthalmic patients including emergencies. Preparation of patients for theatre. Attendance as a clinic observer in emergency and specialty ophthalmic clinics. Participates in general medicine on call rota
Typical working pattern in this placement	Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)
Employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

F1 Ophthalmology Timetable

St George's	Monday	Tuesday	Wednesday	Thursday	Friday
08.00	Journal Club	Ward Round	Ward Round	Medical Retina Teaching	Ward Round / MaxFac Meeting
09.00	Pre-assessment Clinic	Theatre	Casualty Clinic	Pre-assessment Clinic	Pre-assessment Clinic
Lunch		F1 Protected Teaching	Teaching Duke Elder		
Afternoon	Casualty / Primary care clinic	Pre-assessment Clinic	Pre-assessment Clinic	Paeds/Orthoptist Clinic	Casualty

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/011/F1/004
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine - Orthogeriatrics
Department	Senior Health
Type of work to expect and learning opportunities	Ward based care of frail older patients who have suffered fragility fractures. Working as part of a multidisciplinary team to address all needs. Opportunities to experience surgical management of the fractures as well as medical management of all co-morbidities
Where the placement is based	Dalby Ward, St George's Hospital
Clinical supervisor(s) for the placement	Dr Rhonda Sturley
Main duties of the placement	Day to Day care of patients, Liaising with multidisciplinary team, discharge planning, working with orthopaedic department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Daily board round and ward round, weekly MDT, liaison with orthopaedic services
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/011/F1/004
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine - Orthogeriatrics
Department	Senior Health
Type of work to expect and learning opportunities	Ward based care of frail older patients who have suffered fragility fractures. Working as part of a multidisciplinary team to address all needs. Opportunities to experience surgical management of the fractures as well as medical management of all co-morbidities
Where the placement is based	Dalby Ward, St George's Hospital
Clinical supervisor(s) for the placement	Dr Rhonda Sturley
Main duties of the placement	Day to Day care of patients, Liaising with multidisciplinary team, discharge planning, working with orthopaedic department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Daily board round and ward round, weekly MDT, liaison with orthopaedic services
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/023/F2/001
Placement details (i.e. the specialty and sub-specialty)	Otolaryngology
Department	Otolaryngology Department
Type of work to expect and learning opportunities	There are many opportunities to be involved with departmental audit and projects. Regular teaching sessions and multidisciplinary meetings. Departmental audits and clinical governance meetings.
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Nneka Eze
Main duties of the placement	Ward cover and on-call during the day for elective and emergency ENT patients. Emergency clinic and preoperative assessment of adult and paediatric patients. Working in a multidisciplinary team caring for head and neck cancer patients, rhinology, otology and Paediatric ENT patients in a busy unit. There is a physician assistant in the team along with surgical trainees.
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) 3 week rota, week 1 predominantly ward cover, week 2 predominantly emergency clinic or preoperative assessment and week 3 training week (supernumerary in clinic and theatre). Daily 8am ward rounds required. <i>On call requirements:</i> one in eight day time only 730am to 830pm weekdays and one in eight weekends Friday – Sunday 730am-830pm.
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees.

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

Individual Placement Description*

Trust	St George's University Foundation Trust
Site	St George's Hospital
Intrepid Post Code (and local post number if known)	LDN/RJ701/022/F1/002
Placement details (i.e. the specialty and sub-specialty)	Paediatric Surgery / Urology
Department	Paediatric Surgery
Type of work to expect and learning opportunities	Ward work, Emergency Department, Theatre, OPD, PICU. Neonatal unit
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Feilim Murphy , Zahid Mukhtar
Main duties of the placement	Junior doctor
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p><u>Monday</u> Ward round Neonatal round Operating theatre PM Once a month Spina bifida clinic am</p> <p><u>Tuesday</u> Ward round Neonatal round (exposure to all neonatal surgical patients) Radiology Meeting Operating theatre (Paediatric Urology)</p> <p><u>Wednesday</u> Ward Round Follow on call SPR all day. Opportunity to see the follow of patients through Ed and from other centres. Clerking. Iv access etc.</p> <p><u>Thursday</u> Nephro- Urology MDT Radiology meeting Round with Physician Associate all day. Learning good clinical care and the long term care of chronic ward patients Clinic alternate weeks PM</p> <p><u>Friday</u> Morning formal teaching sessions. Pm List or ward work</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/002/F1/001 LDN/RJ701/002/F1/002
Placement details (i.e. the specialty and sub-specialty)	Paediatrics
Department	Child Health
Type of work to expect and learning opportunities	Attend paediatric ward rounds and manage paediatric in patients (under supervision).
Where the placement is based	Fredrick Hewitt Ward and Pinckney wards. St. George's Hospital
Clinical supervisor(s) for the placement	Dr Pushpa Subramanian; Dr Sophie Vaughan;
Main duties of the placement	Attend handovers, general paediatric, infectious disease, gastroenterology ward rounds, clerk patients, learn practical paediatric procedures, administrative work ,Merlin discharge summaries, organise radiological ,neurophysiologic, investigations, pH studies ,liaise with paediatric subspecialties ,teach medical students ,one A&E session per week learning to recognise and manage sick children [under supervision],participate in case presentations, journal clubs, child protection teaching sessions, attend in-house teaching sessions for FTs ,maintain e portfolios and log of procedures, mini CEX ,CBDs etc, audits ,regular meetings with clinical and educational supervisors
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: AM ward round with General Paediatric/ID Consultants/Registrars PM Gastroenterology ward round with Consultant Paediatric Gastroenterologist Tues: AM ward rounds PM ward work Wed: AM ward round PM ward work Thru: AM ward round PM Gastroenterology ward round Fri: AM ward round PM ward work <i>On call requirements:</i> No on call ,no weekends Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Hospital NHS Trust
Site	Trinity Hospice
Intrepid Post Code (and local post number if known)	LDN/RJ701/094/F1/001
Placement details (i.e. the specialty and sub-specialty)	Palliative Medicine
Department	Trinity Hospice, Clapham Common
Type of work to expect and learning opportunities	Daily review of inpatients on the inpatient unit (28 beds, comprised of 2 wards of 14 beds). Patients all have life limiting conditions both malignant and non- malignant. Symptom control and medical management of these patients as part of the wider multidisciplinary team (which includes palliative care StR's and consultants in palliative medicine), communication with the patients and families, communication with the community team, primary care and hospital services as appropriate. Admission of new patients to the inpatient unit, holistic assessment of these patients.
Where the placement is based	Trinity Hospice, 30 Clapham Common North Side, London SW4 0RN
Clinical supervisor(s) for the placement	Dr Amy Kingston
Main duties of the placement	Responsibility for patients on one of the inpatient wards (14 beds) with other members of the medical team- daily review of current inpatients, prescribing of medications, taking bloods/ cannulating as required and then handover to the nursing team. Ensuring effective communication with the patient and their family, being involved in discussions around advanced care planning, discharge planning (if appropriate) and liaising with other healthcare professionals. Admission of new patients to the IPU. Attendance at weekly interdisciplinary meetings.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	0900 Admissions meeting- involves discussion of all referral requests, triaging and then decision re who will be admitted that day (consultant lead) 0915 Handover from nursing staff Then ward work, reviewing current inpatients, prescribing of medications. Journal club every 2 weeks at lunchtime on Monday Afternoon- Initial assessment of new admission or further ward work, 'handback' to nursing team One afternoon per week multidisciplinary meeting from 2-3pm (day depends on ward covered)
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code	LDN/RJ701/052/F1/002
Placement details	General Psychiatry - Perinatal Liaison Psychiatry
Department	Perinatal Psychiatry Department & Liaison Psychiatry Department, St George's Hospital
Type of work to expect and learning opportunities	<ol style="list-style-type: none"> 1. To be able to perform specialist assessment of patients and document relevant history and examination on culturally diverse patients to include: <ul style="list-style-type: none"> • Presenting or main complaint • History of present illness • Past medical and psychiatric history • Review of systems • Family history • Socio-cultural history • Developmental history 2. To be able to conduct a mental state examination 3. To be able to approach a risk assessment in a systematic way, and identify patients of high risk to themselves or others 4. To demonstrate the ability to construct formulations of patients' problems that include appropriate differential diagnoses 5. Demonstrate the ability to recommend relevant investigation in the context of the clinical management plan. This will include the ability to develop and document an investigation plan including appropriate medical, laboratory, radiological and psychological investigations 6. Demonstrate the ability to concisely, accurately and legibly record appropriate aspects of the clinical assessment and management plan 7. Use effective communication with patients, relatives and colleagues. This includes the ability to conduct interviews in a manner that Demonstrate the ability to work effectively with colleagues, including team working facilitates information gathering and the formation of therapeutic alliances 8. Demonstrate the ability to work effectively with colleagues, including team working 9. Develop appropriate leadership skills to map with the NHS / Medical Leadership Competency framework 10. Demonstrate the knowledge, skills and behaviours to manage time and problems effectively 11. Develop the ability to conduct and complete audit or a PDSA cycle in clinical practice
Where the placement is based	Perinatal Psychiatry Department & Liaison Psychiatry Department, St George's Hospital
Clinical supervisor(s) for the placement	Dr Ben Nereli
Main duties of the placement	This post will give the Foundation Trainee the opportunity to experience both a general adult psychiatric post and a specialist psychiatric post in perinatal liaison. For three days each week, the holder of this new post will work alongside the existing Liaison Psychiatry FY1 doctor. For two days each week, the postholder will work with the perinatal psychiatry team. The focus of the clinical training in the Liaison Psychiatry day will be the assessment and management of common psychiatric problems, particularly those problems that present to other medical

	<p>and surgical specialties. There is ample opportunity to develop skills in capacity assessment, and in communicating with families and liaising with community colleagues, including in primary care.</p> <p>The Perinatal Psychiatry component of the post will allow the postholder to work closely with the midwives and obstetricians at St George's, to support the early identification of psychiatric illness in childbearing women. There will also be an opportunity to gain some experience of seeing patients in the outpatient department, under Consultant supervision.</p>					
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)		Monday (with Dr Hughes)	Tuesday (with Dr Nereli)	Wednesday (with Dr Hughes/CT3)	Thursday (with Dr Hughes/ST6)	Friday (with Dr Nereli)
	9.00 - 9.30	Referrals Meeting				
	AM	Ward referrals & medical student teaching – Liaison Psychiatry	Outpatient clinic – Perinatal Psychiatry 12.30 – 1.30pm Protected teaching	Ward referrals – Liaison Psychiatry	Ward referrals – Liaison Psychiatry 12.30 – 2.00 St George's Grand Round	Outpatient clinic – Perinatal Psychiatry
	PM	Emergency Department cover (Liaison Psychiatry)	Ward referrals – Perinatal Psychiatry	Ward referrals – Liaison Psychiatry	Ward referrals – Liaison Psychiatry	Ward referrals and emergencies - Perinatal
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</p>					

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/028/F1/001 LDN/RJ701/028/F1/002
Placement details (i.e. the specialty and sub-specialty)	Plastic Surgery
Department	Dept. of Plastic and Reconstructive Surgery
Type of work to expect and learning opportunities	Basic surgical skills. Pre and post operative management skills. Minor surgery Audit and research
Where the placement is based	Dept. of Plastic and Reconstructive Surgery
Clinical supervisor(s) for the placement	Professor Barry Powell; Dr James Colville
Main duties of the placement	F1 duties with responsibility for the Melanoma Firm
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Start 1.00pm Prepare for theatre Tues: Ward Round; Theatre and post op ward round. Teaching Wed: Post op ward round, administration. Thurs: Skin MDT and OPD Fri: MM clinic and teaching Sat: Sun: <i>On call requirements:</i> As organised by Dept of Surgery
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust & South West London & St George's Mental Health NHS Trust
Site	Springfield Hospital (Community)
Intrepid Post Code (and local post number if known)	LDN/RJ701/052/F2/002
Placement details (i.e. the specialty and sub-specialty)	General Adult Psychiatry
Department	Merton Home Treatment Team
Type of work to expect and learning opportunities	See detailed job description below
Where the placement is based	Merton Crisis & Home Treatment Team Building 12, Lower ground floor Springfield University Hospital, 61 Glenburnie Road, Tooting, London, SW17 7DJ Tel: 020 3513 6158
Clinical supervisor(s) for the placement	Dr Ewa Zadeh
Main duties of the placement	See detailed job description below
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	See detailed job description below
Local education provider (LEP) / employer information	South West London & St George's Mental Health NHS Trust

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

FOUNDATION YEAR 2 JOB DESCRIPTION

Psychiatry Component

BASE

MERTON CRISIS & HOME TREATMENT TEAM

Building 12, Lower ground floor
Springfield University Hospital,
61 Glenburnie Road, Tooting, London, SW17 7DJ

TRAINER

Dr. Adil Akram

Dr Akram is a Consultant Psychiatrist for the Merton Crisis & Home Treatment Team and also works closely with the Jupiter ward inpatient Consultant. The team base is at Springfield Hospital, Tooting and the inpatient beds are also based there on Jupiter Ward.

Dr Akram trained at King's College University of Cambridge and Addenbrooke's Clinical School. He gained his MRCPsych whilst on the St. George's psychiatry rotation. Having spent a year in the private sector after achieving membership he was appointed as one of the first Academic Clinical Fellows at St George's, University of London. After completing his higher specialist training posts in neuropsychiatry, perinatal psychiatry and community general adult psychiatry at South West London and St. Georges he started work as the locum consultant psychiatrist for the Balham & Tooting CMHT for approx 9 months in total. Dr Akram then was appointed as consultant in the Merton Crisis & Home Treatment Team on 1st September 2010.

SERVICE

Merton Crisis & Home Treatment Team (MHTT) is based at Springfield University Hospital but our work is in the Borough of Merton. This comprises the geographical areas served by Mitcham, Morden and Wimbledon CMHTs. All inpatients living in the Borough of Merton are admitted under Dr. Dewsnap and there are strong relationships between the MHTT and the inpatient service, the 3 CMHTs and the Early Intervention Service, as well as with the Merton Borough AMHP service.

The MHTT offers a 24/7 service, 365 days per year. It is staffed by 10 nurse practitioners and 6 support and recovery (STaR) workers as well as 2 AMHPs who all work a shift pattern (morning, evening, night). Dr Akram works full time Monday to Friday 9am to 5pm and the higher trainee ST 4-6 and FY1 will also follow a similar timetable.

PROFESSIONAL RELATIONSHIPS

The team duties will include working closely with Dr. Akram, the MHTT nursing team and team manager, the day to day clinical assessments and medical reviews of clients in crisis, the assessment of complex cases presenting in crisis and possibly requiring urgent care or admission to the ward, active participation in the MDT Care Planning Meetings daily in MHTT team base and observing Mental Health Act assessments.

INDUCTION

All Foundation trainees are asked to attend the St George's Hospital induction programme prior to the formal commencement of employment at St George's Healthcare. We expect all trainees to make every effort to attend the induction programme, as the topics covered will enable you to settle quickly into the area, the trust, your hospital and your post. You are also required to complete our trust mandatory e-learning training modules

You will also receive a local induction from their clinical supervisor and the team / ward manager. You will receive training to use the electronic case notes system Rio in the first week of the job.

REPORTING ARRANGEMENTS

Report to Dr Adil Akram at the teambase:

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

MERTON CRISIS & HOME TREATMENT TEAM

Building 12, Lower ground floor
Springfield University Hospital,
61 Glenburnie Road, Tooting, London, SW17 7DJ

CLINICAL SUPERVISION

Dr Akram will provide weekly clinical supervision within the team base and on joint assessment. Dr Akram and the inpatient consultant provide consultant cross cover, so the inpatient consultant would provide clinical supervision to the trainee in his absence.

EDUCATIONAL SUPERVISION

An educational supervisor will be appointed by St Georges Foundation Programme coordinator

The educational supervisor is responsible for overseeing training throughout the year and making sure that you are making the necessary clinical and educational progress. You should have regular feedback from your educational supervisor. You should recognize that it is your responsibility to organise dates/times of meetings with your educational supervisor. Your educational supervisor is usually also your first clinical supervisor although need not be. The amount of time an educational supervisor generally sets aside for their role is estimated as one hour per week per trainee.

Your educational supervisor should meet you in the first week or so of the job and then regularly in order to:

1. Review progress to date
2. Ensure all appropriate assessments have been completed
3. Review which competencies have been met
4. Review/amend professional development/learning plan
5. Ensure all relevant documentation has been completed
6. Provide careers guidance

Your educational supervisor is responsible for:

- Bringing together the structured report which looks at evidence of progress in training, including assessments
- Undertaking a regular appraisal with you
- Signing off the Foundation Achievement of Competency Document at the end of F2 which is then counter-signed by the FTPD or Clinical Tutor

TEACHING

The F2 Programme will build on the generic skills attained in the F1 year to ensure that you acquire the necessary standard in the F2 competencies. Where departments have significant numbers of F2 doctors, the balance between service, shift work and education may limit attendance (as well as statutory leave), but a minimum of 70% attendance is expected throughout the year. If you are absent, you should pro-actively ensure that you receive notes from the tutor and/or feedback/notes from your peers.

F2 Protected Teaching, and SGH Grand Round, Monkton Lecture Theatre Thursday 1230-1330 term time.

If you are unable to attend you must inform the foundation programme coordinator as the register will need to be amended and will affect your sign-off percentage at the end of the year.

You will also sometimes have the opportunity to attend the Springfield University Hospital Academic Programme on Thursday afternoons during term time, at the discretion of your consultant.

SIMULATION

The St George's Advanced Patient Simulator (GAPS) is a well-established facility at St George's Healthcare, introduced to enhance multi-professional training in patient management. GAPS currently provide patient simulation training using the METI high fidelity Paediatric and Adult patient simulators. GAPS also run mobile simulations using the medium fidelity METI Emergency Care Simulator based in the clinical practice environment under the banner of WOMBATS (ward orientated mannequin based action training & simulation). All simulation training is closely linked with our Patient Safety Training.

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

All F1 and F2's must complete the Simulation day.

THE FOUNDATION LEARNING PORTFOLIO

The Trust will ensure that trainees have the support required to meet the needs of the foundation programme learning portfolio. The portfolio will facilitate the educational appraisal process and encourage an approach which fosters adult learning, which is objective based, self directed and reflective. In order to obtain maximum benefit, both trainees and educational supervisors need to learn about the portfolio. Time will be allocated within the induction programme to ensure that trainees understand how to use it.

Trainees are required to bring their learning portfolio to review meetings. Failure to do so may result in the meeting being cancelled as your supervisor will not be able to discuss your progress and learning plan if the portfolio is not available.

Submission of a completed portfolio is a mandatory requirement of completion of the foundation programme. This means that:

- The appropriate documentation needs to be filled in for all meetings that the trainee has with their educational and clinical supervisors
- Details of all assessments need to be recorded in the portfolio. Portfolios may also prove a useful tool in the job application process. They may well be required at interviews for specialist posts and, therefore, trainees should use them to record any extra activities they have undertaken e.g. audits, case presentations, research papers as well as details of any courses attended/extra training received. Your portfolio should obviously contain your CV and your letter(s) of appointment by the trust

LEARNING OBJECTIVES:

Specific learning objectives will be agreed on commencement of the post, but are likely to include the following:

1. To be able to perform specialist assessment of patients and document relevant history and examination on culturally diverse patients to include:
 - Presenting or main complaint
 - History of present illness
 - Past medical and psychiatric history
 - Review of systems
 - Family history

- Socio-cultural history
 - Developmental history
2. To be able to conduct a mental state examination
 3. To be able to approach a risk assessment in a systematic way, and identify patients of high risk to themselves or others
 4. To demonstrate the ability to construct formulations of patients' problems that include appropriate differential diagnoses
 5. Demonstrate the ability to recommend relevant investigation in the context of the clinical management plan. This will include the ability to develop and document an investigation plan including appropriate medical, laboratory, radiological and psychological investigations
 6. Demonstrate the ability to concisely, accurately and legibly record appropriate aspects of the clinical assessment and management plan
 7. Use effective communication with patients, relatives and colleagues. This includes the ability to conduct interviews in a manner that Demonstrate the ability to work effectively with colleagues, including team working facilitates information gathering and the formation of therapeutic alliances
 8. Demonstrate the ability to work effectively with colleagues, including team working
 9. Develop appropriate leadership skills to map with the NHS / Medical Leadership Competency framework
 10. Demonstrate the knowledge, skills and behaviours to manage time and problems effectively
 11. Develop the ability to conduct and complete audit or a PDSA cycle in clinical practice

DUTIES AND OPPORTUNITIES

1. Providing a good standard of practice and care.

You will be expected to maintain accurate, contemporaneous and useful clinical records on RIO for patients whose care you are involved in. Notes will be reviewed in clinical supervision. All letters to patients and GP's will be countersigned (or approved) by your clinical supervisor.

You will receive training and supervision in conducting a psychiatric assessment, including a detailed risk assessment. You will be trained to formulate psychiatric problems and to discuss treatment options with service users in a collaborative way. You will not be expected to lead on treatment decisions, but you will be encourage to participate in the process

2. Decisions about access to care;

Under supervision of the clinical supervisor, the trainee will discuss pharmacological and psychosocial treatments for the patients with whom they are working. They will be expected to refer them promptly to other professionals as directed by their clinical supervisor.

3. Treatment in Emergencies

During the placement, the post holder will have the opportunity to observe and be involved in Mental Health Act assessments, which could take place in the community or inpatient units(s).

4. Maintaining Good Medical Practice

F1 and F2 protected teaching occurs during the Grand Round, Monkton Lecture Theatre Thursday 1230-1330 term time at St Georges Hospital

5. Maintaining Performance

You will be expected to participate fully in the workplace based assessment programme and the feedback that you receive from this process will inform critical self-awareness. you will discuss every item of assessment with your clinical supervisor. You will be encouraged to undertake an audit project or a PDSA cycle during the 4 month placement.

You will be required to ensure that your electronic notes conform with the Trust 'data quality' and CQIN targets, and to assist the consultant in ensuring that all patients open to team have all relevant diagnoses 'confirmed'. This will be discussed at the start of the placement, and training will be given to assist with this task.

6. Teaching, Training, Appraising and Assessing

The trainee will participate in the teaching of medical students attached to the team. This will include assisting the bedside teaching of students by helping identify suitable patients for the students to see, and by helping the students develop their clinical skills by giving them opportunities to present and discuss

the patients they have seen. The trainee may also have the opportunity to be involved in small group teaching and lecturing to clinical medical students. Training can be obtained via the medical school. Dr Akram has an interest in teaching, and will be happy to advise.

The post holder will evaluate their own learning and progress using self-assessment forms which they will be encouraged to retain in their learning portfolio. The Trainee will participate in the assessment of others, including clinical medical students using multisource feedback and Workplace Based Assessment tools.

7. Assessments with Patients

Wherever possible, you will obtain informed consent from patients when you are involved in their treatment. You will observe patient confidentiality at all times, unless 'not sharing' information places another at risk, at which point you must immediately speak to their clinical supervisor or a senior colleague. Towards the end of the placement, you will inform your patients of the ending of your professional relationship with them in a timely manner, and ensure that you hand over any uncompleted tasks to your clinical supervisor / colleagues

8. Dealing with Problems in Professional Practice

If you become aware of problems with the conduct or performance of a colleague, you must bring this to the attention of a senior colleague. You must always cooperate fully with the complaints procedures or formal enquiry, and must always cooperate fully with any formal enquiry or any request into a patient's death.

9. Working with Colleagues

You must maintain a legal, ethical and fair approach towards working with colleagues and respect diversity during this placement.

During this placement, you will be a full member of the medical team and will attend weekly team meetings.

You will be expected to keep clear, accurate and contemporary information. You will send regular written reports on patients to General Practitioners and to other professionals involved in patient care. All correspondence will be copied to the patient, unless the patient has requested that they do not wish to receive this information, or the correspondence contains third party information or information which might worsen the patients' clinical condition

Your trainer or clinical supervisor will give guidance as to the level of responsibility they should assume in individual clinical situations. If you are unsure, you will be expected to obtain advice and assistance.

10. Maintaining Probity

You will be expected to complete your notes within 24 hours of seeing the patient, which is in line with Trust guidance.

All reports that are written must be checked by one of your clinical supervisors before being sent out. You will not provide any other written reports about the patients unless this has been sanctioned by one of the clinical supervisors.

You must report receiving any gift from a patients to their trainer and must not solicit any fee or payment from a patient or third party unless sanctioned by their trainer

You must inform their trainer of any real potential conflict of interest they may have.

11. Health

You must always obtain advice and treatment for mental and physical health problems and must ensure that your health does not put patients at risk. You must comply with the Trusts Occupational Health Policy.

12. Typical Weekly Programme

The foundation year doctor's timetable is as follows:-

Clinical Supervisors Timetable	Monday	Tuesday	Wednesday	Thursday	Friday
AM	Team handover Home visits	Team handover Home visits	Team handover 11am – 1pm Merton Care Pathways meeting	Team handover Home visits	Team handover Home visits
PM	Team handover /Care planning meeting Admin	Team handover /Care planning meeting Admin	Team handover /Care planning meeting Admin Supervision of ST4-6 trainee	1.00 – 4 pm Academic Programme, Springfield Hospital	Team handover /Care planning meeting Admin

Trainees Timetable	Monday	Tuesday	Wednesday	Thursday	Friday
AM	Team handover Home visits	Team handover Home visits	ST GEORGE'S	Team handover Home visits 12.30-13.30 (term time only) Grand Round, Monkton Lecture Theatre, St Georges Hospital	Team handover Home visits
PM	Team handover /Care planning meeting Admin	Team handover /Care planning meeting Supervision		2.00 – 4 pm Academic Programme, Springfield Hospital	Team handover /Care planning meeting Admin

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

South Thames Foundation School

South West London and St George's
Mental Health NHS Trust

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	St Georges Healthcare NHS Trust and South West London & St George's Mental Health NHS Trust
Site	Springfield Hospital
Intrepid Post Code (and local post number if known)	LDN/RJ701/052/F2/003
Placement details (i.e. the specialty and sub-specialty)	General Adult Psychiatry - Community Mental Health Team
Department	Central Wandsworth & West Battersea CMHT
Type of work to expect and learning opportunities	See detailed job description below
Where the placement is based	Central Wandsworth & West Battersea CMHT Building 14 Springfield Hospital London SW17 7 DJ
Clinical supervisor(s) for the placement	Dr Tanya Walton
Main duties of the placement	See detailed job description below
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	See detailed job description below
Local education provider (LEP) / employer information	South West London & St George's Mental Health NHS Trust

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

**FOUNDATION POST JOB DESCRIPTION
GENERAL ADULT COMMUNITY PSYCHIATRY
WANDSWORTH BOROUGH ADULT MENTAL HEALTH**

Section 1. BASE

Central Wandsworth & West Battersea CMHT
Building 14
Springfield Hospital
London, SW17 7DJ
Tel: 020 3513 6333

Section 2. TRAINER

Dr. Mary Howlett
Consultant Psychiatrist
SW London & St George's Mental health NHS Trust
Springfield Hospital

Section 3. THE POST

This post will give the Foundation Trainee the opportunity to gain experience in assessment, diagnosis and treatment of a broad range of mental illnesses presenting in general adult psychiatry.

Under consultant supervision, and with the Higher Trainee on the team, they will be involved in assessment of newly referred patients in the outpatient department, treatment initiation and follow up when appropriate. They will also participate in and be able to observe emergency community assessments including Mental Health Act assessments and contrastingly, review of those patients with severe and enduring mental illness on Enhanced Care who are managed long term by the CMHT. The CMHT runs a twice weekly depot and physical health clinic which it is anticipated they could contribute directly to, supporting the community psychiatric nurses who lead this.

The trainee will be able to join all members of the multidisciplinary team in assessing and reviewing patients both in the department and in the patients's homes and be able to have direct liaison with the in-patient units.

Section 4. THE SERVICE

The Community Mental Health Team provides a service to adults from 18 to 75 years from an area of the borough of Wandsworth with a population of about 90,000. It is aligned to 12 GP practices from whom it accepts referrals. It offers assessment of new referrals both in the outpatient department and at patients's homes. Follow up care may likewise be in the department or the community with allocated Care Coordinators for those patients who are severely unwell and require more intensive support. The team admits to two acute in-patient single sex units at Queen Marys Hospital Roehampton and meets weekly with the treating Consultants who run those wards. There is frequent liaison with a wide variety of associated services both within the Trust, for example Liaison services or specialist services such as Eating Disorders, and external, for example Primary Care, Children and Families Social Services, Addiction treatment services.

The CMHT is multidisciplinary. There are currently 20 team members with Community Psychiatric Nurses, Social Workers, Occupational Therapists, Support Workers, Psychologists and an Employment Specialist in addition to medical staff

Section 5. PROFESSIONAL RELATIONSHIPS

The medical staff of the Community Mental Health Team consists of:-

Dr Mary Howlett (Clinical Supervisor)	Consultant Psychiatrist
Dr Mark Potter	Consultant Psychiatrist and Clinical Director for Wandsworth
Dr Tamsin Kewley	Consultant Psychiatrist (3 sessions)
Dr Chrissy Jayarajah	ST4 in General Adult Psychiatry

The Team Manager is Steve DanquahKuma, a Social Worker

The Deputy Team Manager is Shane Finn, Nurse and Principal Social Worker is Emily Craze

Section 6. Typical Weekly Programme

The Foundation Doctor timetable is as follows:

	Monday	Tuesday	Wednesday	Thursday	Friday
AM	Outpatient clinic - new assessments and follow ups (Dr Howlett and Dr Kewley)	Community mental health team MDT meeting	Community Visits with MDT	Physical Health Clinic with CPNs	Outpatient clinic – new assessments and follow ups (Dr Howlett and Dr Potter)
PM	Outpatient clinic	Urgent reviews with MDT and new assessments Supervision	CPA Clinic with Dr Howlett	Springfield Academic Programme	Outpatient clinic

The consultant timetable is as follows:

	Monday	Tuesday	Wednesday	Thursday	Friday
9.00 - 9.30	Referrals Meeting				
AM	Outpatient clinic - Follow ups	CMHT MDT Meeting	Medical education meetings/Community visits	New Assessment Clinic	Outpatient clinic – Follow up and urgent assessments
PM	New Assessment Clinic	Outpatient clinic Follow ups/Community visits Supervision	CPA Clinic	Springfield Academic Programme Supervision	Outpatient clinic follow ups

South Thames Foundation School

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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/015/F2/003
Placement details (i.e. the specialty and sub-specialty)	Renal Medicine (Academic)
Department	Renal Medicine (Nephrology)
Type of work to expect and learning opportunities	Clinical or laboratory research project focussed on immunosuppression for renal transplantation. Teaching of medical undergraduates
Where the placement is based	St George's Hospital, London and St George's University of London
Clinical supervisor(s) for the placement	Dr Iain MacPhee
Main duties of the placement	Research and teaching
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The pattern of work depends on the project being undertaken and teaching commitments. Attendance at weekly laboratory meeting on Wednesday morning is expected. <i>On call requirements:</i> No on-call commitment
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/015/F2/001 LDN/RJ701/015/F2/002
Placement details (i.e. the specialty and sub-specialty)	Renal Medicine (Clinical)
Department	Renal Medicine (Nephrology)
Type of work to expect and learning opportunities	Care of inpatients with renal disease including acute kidney injury, transplantation and dialysis access.
Where the placement is based	St George's Hospital, London
Clinical supervisor(s) for the placement	Dr Debasish Banerjee, Dr Iain Macphee
Main duties of the placement	Care of renal in-patients.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Consultant ward-round (am) Tues: Ward-round (am) Wed: Ward-round (am) Thurs: Consultant ward-round (am) Fri: Ward-round (am) Sat: Consultant ward-round (am) Sun: Consultant ward-round (am)</p> <p>When not on ward-rounds, the F2 is responsible for ward-work, admitting new patients and the management of problems in patients attending for haemodialysis as day-cases. There is the opportunity to train in practical procedures including central venous cannulation.</p> <p><i>On call requirements:</i> Periods of 3 or 4 night shifts in 1:6 rotation with compensatory rest days.</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/021/F1/006
Placement details (i.e. the specialty and sub-specialty)	General Surgery – Transplant Surgery
Department	Renal transplantation and vascular access surgery
Type of work to expect and learning opportunities	Clerk patients and attend clinics and theatre sessions, learn indication, see complex procedures and understand vascular anatomy
Where the placement is based	Renal medicine in Buckland Ward
Clinical supervisor(s) for the placement	Dr Sarah Heap
Main duties of the placement	Attend clinics and theatre sessions
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Clinic/Ward round Tues: Clinic/Ward round Wed: Theatre live donor transplant Thurs: Access clinic and ward round plus pre clerking clinic Fri: Complex access theatre list and pre-week end ward round Sat: Ward rounds if on call Sun:</p> <p><i>On call requirements:</i> Participates in general on call rota</p> <p>Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/001/F1/001 LDN/RJ701/001/F1/003 LDN/RJ701/001/F1/011
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Respiratory Medicine
Department	Respiratory Department
Type of work to expect and learning opportunities	Gain experience with acute medical in-patients and 'on-call' on medical assessment unit. Experience in general medicine with emphasis on respiratory medicine and chronic disease. Opportunity to gain experience in practical procedures including non-invasive ventilation and pleural procedures
Where the placement is based	St George's Hospital, Marnham ward
Clinical supervisor(s) for the placement	Dr Helen Meredith, Dr Yee-Ean Ong, Dr Raminder Aul; Dr Sophie Vaughan;
Main duties of the placement	Care of medical in-patients, supervision of medical students, acute medical admissions 'on-call'
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: 8am – Lung cancer MDT 9am - Ward round</p> <p>Tues: AM – MDT meeting for in-patients then ward round PM – handover, academic afternoon, radiology meeting</p> <p>Wed: Ward round</p> <p>Thurs: Ward round</p> <p>Fri: Ward round</p> <p><i>On call requirements:</i> On call rota for covering acute medical admissions and ward cover (full shift, including nights and weekends)</p> <p>Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/001/F1/001 LDN/RJ701/001/F1/003 LDN/RJ701/001/F1/011
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Respiratory Medicine
Department	Respiratory Department
Type of work to expect and learning opportunities	Gain experience with acute medical in-patients and 'on-call' on medical assessment unit. Experience in general medicine with emphasis on respiratory medicine and chronic disease. Opportunity to gain experience in practical procedures including non-invasive ventilation and pleural procedures
Where the placement is based	St George's Hospital, Marnham ward
Clinical supervisor(s) for the placement	Dr Helen Meredith, Dr Yee-Ean Ong, Dr Raminder Aul; Dr Sophie Vaughan;
Main duties of the placement	Care of medical in-patients, supervision of medical students, acute medical admissions 'on-call'
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: 8am – Lung cancer MDT 9am - Ward round</p> <p>Tues: AM – MDT meeting for in-patients then ward round PM – handover, academic afternoon, radiology meeting</p> <p>Wed: Ward round</p> <p>Thurs: Ward round</p> <p>Fri: Ward round</p> <p><i>On call requirements:</i> On call rota for covering acute medical admissions and ward cover (full shift, including nights and weekends)</p> <p>Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/029/F2/001
Placement details (i.e. the specialty and sub-specialty)	Thoracic surgery
Department	Department of Thoracic Surgery
Type of work to expect and learning opportunities	Shift and on call work pattern with direct responsibility for ward patients, and opportunities to attend theatre
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Carol Tan
Main duties of the placement	<p>At F2 level in thoracic surgery the duties are:</p> <ul style="list-style-type: none"> -Caring for inpatients/outpatients and assisting in the operating theatre - The care of patients in the Critical Care Unit -1:6 on call during the day & 1:13 on call night cover which is shared with Cardiology - Participation in departmental academic audit meetings <p>The post holder will, together with SpR and consultant colleagues, be responsible for the provision of thoracic surgical services to St George's Healthcare NHS Trust, including</p> <ul style="list-style-type: none"> (i) diagnosis and treatment of patients of the Trust in such hospitals, clinics or other premises as is required (ii) continuing supervised clinical care for the patients in his/her care <p>The post holder will receive formal mentorship and support during their time at St George's</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<i>On call requirements:</i> 1:6 on call during the day & 1:13 on call night cover which is shared with Cardiology
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/024/F1/001
Placement details (i.e. the specialty and sub-specialty)	Trauma & Orthopaedics
Department	Dept of Trauma and Orthopaedics
Type of work to expect and learning opportunities	Broad exposure to the principles of orthopaedic trauma management, specific experience in the management of children's orthopaedic conditions, other opportunities to experience a wide range of elective orthopaedic surgery
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Yael Gelfer
Main duties of the placement	On call commitment for trauma (supervised assessment of emergency patients), care of paediatric in-patients, administrative duties under direct consultant supervision, liaison with other teams
Typical working pattern in this placement (e.g. <i>ward rounds, clinics, theatre sessions</i>)	<p>Mon: Trauma meeting/OP clinics Tues: Trauma meeting/Theatre am/ ward work Wed: Trauma meeting/Theatre all day Thurs: Trauma meeting/ ward work Fri: Trauma meeting/ ward work</p> <p>Mon: Trauma meeting/OP clinics Tues: Trauma meeting/Theatre am/ ward work Wed: trauma meeting/ ward work Thurs: trauma meeting/Theatre all day Fri: Trauma meeting/ ward work</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/024/F2/001
Placement details (i.e. the specialty and sub-specialty)	Trauma & Orthopaedics
Department	Trauma & Orthopaedics
Type of work to expect and learning opportunities	<p>Placement includes cross covering night and on-call shifts between T&O, General Surgery, Vascular & Urology. Partaking in trauma weeks with the named trauma consultant of the week which involves AM ward rounds and PM operating.</p> <p>Managing and looking after acutely unwell patients.</p> <p>Attending trauma calls.</p> <p>Day to day care of all patients on the ward (admission clerking and assessment, daily or more frequent clinical review, legible notes in medical records, prescribing, requesting investigations and actioning results,).</p> <p>Attending theatre lists.</p> <p>Attending clinics.</p> <p>Discharge planning and discharge notifications.</p> <p>Maintaining patient safety by abiding by the Medicines Code, Infection Prevention procedures and Medical Equipment/Devices policy.</p> <p>Learning opportunities include departmental educational meetings, timetable of learning opportunities issued at the start of the placement detailing clinics and operating lists that are available to attend, ward rounds, informal teaching from peers, middle grade and consultant staff, interaction with medical students and their educational activities etc.</p>
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Mr Paul Gillespie
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Theatre/Clinic</p> <p>Tues: Clinic/Theatre</p> <p>Wed: Ward/Theatre</p> <p>Thurs: Clinic/Theatre</p> <p>Fri: On-Call</p> <p>Sat: On-Call</p> <p>Sun: On-Call</p>

	<p>Mon: AM Ward Round/ PM Theatre</p> <p>Tues: AM Ward Round/ PM Theatre</p> <p>Wed: AM Ward Round/ PM Theatre</p> <p>Thurs: AM Ward Round/ PM Theatre</p> <p>Fri: AM Ward Round/ PM Theatre</p> <p>Sat: OFF</p> <p>Sun: OFF:</p>
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</p>

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/021/F1/014
Placement details (i.e. the specialty and sub-specialty)	General Surgery - Upper GI Surgery
Department	Upper GI Unit, Dept. of General Surgery
Type of work to expect and learning opportunities	Management of Elective upper GI and bariatric surgery patients, Emergency Gen Surgery, protected F1 teaching, regular ward rounds with SpR & Consultants. Opportunity to assist in operations and learn suturing skills.
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Mr Marcus Reddy
Main duties of the placement	In patient surgical patient care – elective and emergency, medical student teaching incl. AHOs. etc.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: SpR Ward round 8am / Theatre all day (AW)</p> <p>Tues: Consultant WR (may be post take, 8am) / F1 teaching / Theatre all day (MR)</p> <p>Wed: SpR Ward round 8am</p> <p>Thurs: Consultant WR (may be post take, 8am)</p> <p>Fri: SpR Ward round 8am / Radiology meeting (1,2,4th weeks), 3rd Friday of month Mortality and Morbidity meeting 12.30 Upper GI MDT (oncology) meeting Theatre all day (GV)</p> <p><i>On call requirements:</i> as per 'rota', 1:9 0800-2100</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description

Trust:	St George's Healthcare NHS Trust
Site:	St George's Hospital, Tooting
Intrepid Post Code	LDN/RJ701/027/F2/001
Placement:	Urology
Department:	Urology
The type of work to expect and learning opportunities:	Ward based, also spending time in theatre assisting procedures
Where the placement is based	Vernon ward, St George's Hospital
Clinical Supervisor(s) for the placement	Mr Benjamin Ayres
Main duties of the placement	Coordinate healthcare of urology patients, admit and discharge patients. Request and perform required medical procedures within limits of competence
Typical working pattern in this placement	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)</p> <p>Mon: Day Surgery all day</p> <p>Tues: Ward Cover all day</p> <p>Wed: Xray meeting, ward cover, F2 teaching lunchtime. Ward cover pm</p> <p>Thurs: Ward cover am. Theatre/Audit in afternoon</p> <p>Fri: Ward cover all day</p> <p>Sat: off</p> <p>Sun: off</p> <p><i>On call requirements:</i> Day general surgical oncall as per rota, some weekend general surgical oncalls</p>
Employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</p>

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/021/F1/001
Placement details (i.e. the specialty and sub-specialty)	Vascular Surgery
Department	The St Georges Vascular Institute (SGVI)
Type of work to expect and learning opportunities	<p>Clinical Vascular; Management of Elective and Acute Vascular Surgery patients. Exposure to and Education in Out Patient assessment, Acute case management and Theatre Management</p> <p>Academic Vascular; Exposure to Vascular research project. Opportunity and encouragement to obtain publication. Involvement in Vascular Trials unit. Opportunity to obtain teaching certificate with regular medical student teaching commitment.</p>
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Paul Moxey; Dr Jorg De Bruin
Main duties of the placement	F1's will perform clinical duties according to competency requirements and interest in line with the service commitments required. Duties will include ward work, out-patient clinics (in a training capacity) and opportunity to attend the operating sessions.
Typical working pattern in this placement (e.g. <i>ward rounds, clinics, theatre sessions</i>)	Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Programmes 4-6 – Vascular Surgery – based at St George's Hospital

Reference: 1617/SGUL/04

Reference: 1617/SGUL/05

Reference: 1617/SGUL/06

Type of programme

Research

Brief outline of department

The St Georges Vascular Institute (SGVI) is a large tertiary vascular institution that integrates clinical service, research and training in an integrated Unit. SGVI has 4 senior academic appointments, 2 clinical lecturers and one academic clinical fellow. The academic appointments are complemented by 5 NHS consultants. The Unit has an international reputation for the treatment of vascular disease with particular emphasis on endovascular and open surgery of the aorta, carotid disease and diabetic lower limb salvage. The SGVI has a large research output and the clinical service is underpinned by academic activity.

Structure of academic project/what expected

Trainees will spend 4 months on a project related to vascular surgery. They will also spend 4 months on the clinical vascular unit. The project and field of research will depend on previous experience and aspirations of the trainee. The broad subject fields offered for research includes health services research; novel endovascular procedures, the epidemiology of lower limb arterial disease and the application of audit. All trainees will be expected to complete at least one project that would result in a publication and/or presentation. The majority of academic F2's will achieve several peer reviewed publications and will have submitted abstracts for national presentation. The academic F2 programme fits within the SGVI academic training structure that includes Academic Clinical Fellows and Academic Clinical Lecturers. The F2 will receive formal research supervision within SGVI.

Clinical commitments during academic placement

The academic F2's will perform clinical duties according to competency requirements and interest in line with the service commitments required. Duties will include ward work, out-patient clinics (in a training capacity) and opportunity to attend the operating sessions.

All academic F2s will be expected to complete the same competencies as non-academic F2s to achieve F2 competencies to be signed off.

The structure of the placement will be 4 months in research and 4 months on clinical vascular duties. There will be a degree of flexibility in these arrangements according to personal achievement and preference. The research time is generally protected for academic activities but at a maximum 1 day of clinical activity may be required to cover clinics and ward work.

Departmental academic teaching programme (if applicable)

The Department runs a series of academic activities that the F2 will participate in. There is a weekly research meeting (Tues 12.30-1.30) that acts as a forum for presentation of research ideas and formulation of projects. In addition there is a monthly journal club that the F2 will be expected

to prepare and present.

Clinically there are a series of weekly MDT meetings that serve as an educational forum.

Academic Lead:

Mr Peter Holt

Reader in Vascular Surgery

Peter.Holt2@stgeorges.nhs.uk

Clinical Supervisor:

Jorg De Bruin

Jorg.DeBruin@stgeorges.nhs.uk

**Foundation Programme
Individual Placement Descriptor***

Trust	St Georges Hospital NHS Foundation Trust
Site	St Georges Hospital, Tooting
Intrepid Post Code (and local post number if known)	LDN/RJ701/021/F2/002 LDN/RJ701/024/F2/003
Placement details (i.e. the specialty and sub-specialty)	Vascular Surgery- Clinical and Academic
Department	Vascular Surgery- Research
Type of work to expect and learning opportunities	<p>Trainees will spend 4 months on a project related to vascular surgery. They will also spend 4 months on the clinical vascular unit. The project and field of research will depend on previous experience and aspirations of the trainee. The broad subject fields offered for research includes health services research; novel endovascular procedures, the epidemiology of lower limb arterial disease and the application of audit. All trainees will be expected to complete at least one project that would result in a publication and/or presentation. The majority of academic F2's will achieve several peer reviewed publications and will have submitted abstracts for national presentation. The academic F2 programme fits within the SGVI academic training structure that includes Academic Clinical Fellows and Academic Clinical Lecturers. The F2 will receive formal research supervision within SGVI.</p>
Where the placement is based	St Georges Hospital, Tooting
Clinical supervisor(s) for the placement	Dr Paul Moxey; Dr Jorg De Bruin
Main duties of the placement	<p>The academic F2's will perform clinical duties according to competency requirements and interest in line with the service commitments required. Duties will include ward work, out-patient clinics (in a training capacity) and opportunity to attend the operating sessions.</p> <p>All academic F2s will be expected to complete the same competencies as non-academic F2s to achieve F2 competencies to be signed off.</p> <p>The structure of the placement will be 4 months in research and 4 months on clinical vascular duties. There will be a degree of flexibility in these arrangements according to personal achievement and preference. The research time is generally protected for academic activities but at a maximum 1 day of clinical activity may be required to cover clinics and ward work.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	TBC
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and</p>

	is the central point of postgraduate medical education for many trainees
--	--

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

Individual Placement Description*

Trust	St George's University Foundation Trust
Site	St George's Hospital, Tooting
Intrepid Post Code (and local post number if known)	LDN/RJ701/040/F1/001 LDN/RJ701/040/F1/002
Placement details (i.e. the specialty and sub-specialty)	Obstetrics and Gynaecology - Women's Health and Maternal Medicine
Department	Obstetrics and Gynaecology Department
Type of work to expect and learning opportunities	Ward work on Obstetric High dependency unit, antenatal and post-natal ward on rotational basis, Attend Obstetric medicine and antenatal clinics, Rotational presence in Obstetric Day-Assessment unit. Rotational presence in acute gynaecology/early pregnancy unit. Gynaecological diagnostics, There will be the opportunity for some medical student teaching.
Where the placement is based	Obstetrics and Gynaecology Department; St. George's Hospital
Clinical supervisor(s) for the placement	Dr Amar Bhide (RCOG tutor); Dr Suruchi Pandey; Dr Michelle Swer
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<u>Monday</u> 08:30 Gynaecological oncology MDT AM: Joint Obstetric-Diabetic clinic 13:00h: Perinatal mortality/morbidity meeting PM: Obstetric Medicine clinic <u>Tuesday</u> AM: Consultant HDU ward round 12:30h: CTG meeting on delivery suite PM: Gynaecology out-patients <u>Wednesday</u> AM: Consultant ward round on antenatal and post-natal ward 13:00h: Multi-disciplinary meeting of the Fetal Medicine Unit PM: Ward work departmental teaching (Third Wednesday of the month) <u>Thursday</u> AM: Acute Gynaecology /Early pregnancy clinic 13:00h: Hospital Grand rounds PM: Perineal health clinic <u>Friday</u> AM: Termination of pregnancy clinic 13:00h: Dedicated F1/F2 teaching PM: Ward work Some of the above sessions can be flexible, and will depend on individual interests
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's University Foundation Trust
Site	St George's Hospital, Tooting
Intrepid Post Code (and local post number if known)	LDN/RJ701/040/F1/001 LDN/RJ701/040/F1/002
Placement details (i.e. the specialty and sub-specialty)	Obstetrics and Gynaecology - Women's Health and Maternal Medicine
Department	Obstetrics and Gynaecology Department
Type of work to expect and learning opportunities	Ward work on Obstetric High dependency unit, antenatal and post-natal ward on rotational basis, Attend Obstetric medicine and antenatal clinics, Rotational presence in Obstetric Day-Assessment unit. Rotational presence in acute gynaecology/early pregnancy unit. Gynaecological diagnostics, There will be the opportunity for some medical student teaching.
Where the placement is based	Obstetrics and Gynaecology Department; St. George's Hospital
Clinical supervisor(s) for the placement	Dr Amar Bhide (RCOG tutor); Dr Suruchi Pandey; Dr Michelle Swer
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<u>Monday</u> 08:30 Gynaecological oncology MDT AM: Joint Obstetric-Diabetic clinic 13:00h: Perinatal mortality/morbidity meeting PM: Obstetric Medicine clinic <u>Tuesday</u> AM: Consultant HDU ward round 12:30h: CTG meeting on delivery suite PM: Gynaecology out-patients <u>Wednesday</u> AM: Consultant ward round on antenatal and post-natal ward 13:00h: Multi-disciplinary meeting of the Fetal Medicine Unit PM: Ward work departmental teaching (Third Wednesday of the month) <u>Thursday</u> AM: Acute Gynaecology /Early pregnancy clinic 13:00h: Hospital Grand rounds PM: Perineal health clinic <u>Friday</u> AM: Termination of pregnancy clinic 13:00h: Dedicated F1/F2 teaching PM: Ward work Some of the above sessions can be flexible, and will depend on individual interests
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Individual Placement Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Intrepid Post Code (or local post number if Intrepid N/A)	LDN/RJ701/001/F1/007 LDN/RJ701/001/F1/009
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Geriatric Medicine
Department	Geriatric Medicine
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team providing healthcare for the frail older person in a ward based environment. Experience will be gained in acute care, management of long term conditions, discharge planning and end of life care in a full range of medical conditions. St George's is a teaching hospital with students attached to the firm most of the time. Trainees are expected to be involved in their teaching. Out of hours the post is involved in the general medical take admitting acute patients or providing ward cover.
Where the placement is based	Thomas Young Ward or Heberden Ward, St. George's Hospital
Clinical supervisor(s) for the placement	Dr Mark Cottee; Dr Helen Jones; Dr Malin Farnsworth; Dr Samantha Keeling; Dr Joanna Preston;
Main duties of the placement	Working as part of a multidisciplinary team to provide day to day ward based care for frail older patients admitted with a variety of acute conditions
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round, Consultant ward round, Journal club, Ward work Tues: Xray meeting, board round, ward round, Foundation teaching, ward work Wed: Board Round, Consultant ward round, Ward work Thurs: Board Round, Consultant ward round, Grand Round, Ward work Fri: Ward Work, Multidisciplinary team meeting, department meeting, Ward work <i>On call requirements:</i> To support general medicine
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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 Description*

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F1/002 LDN/RJ701/001/F1/005 LDN/RJ701/001/F1/006 LDN/RJ701/001/F1/008 LDN/RJ701/001/F1/010 LDN/RJ701/001/F1/012 LDN/RJ701/001/F1/013 LDN/RJ701/001/F1/014 LDN/RJ701/001/F1/015 LDN/RJ701/001/F1/016 LDN/RJ701/001/F1/017
Placement	AMU (split with Medical Specialties)
The department	AMU
The type of work to expect and learning opportunities	Acute admitting take, follow-up of acute medical patients, procedural skills
Where the placement is based	Acute Medical Unit, St. George's Hospital
Clinical Supervisor(s) for the placement	Dr Nicola Neary; Dr Kamal Patel; Dr Christopher Sin Chan; Dr Teck Khong; Dr Andrew Poullis; Dr Indranil Chakravorty; Dr Richard Pollock; Dr Clare Shoults; Dr Sharvanu Saha; Dr Arshia Panahloo; Dr Jane Evans; Dr Leighton Seal; Dr Jo Preston; Dr Rohit Raj; Dr Kenneth Earle; Dr Jamal Hayat; Dr Gaggandeep Singh Alg; Dr Bryony Elliott; Dr Stephan Brincat;
Main duties of the placement	Admission and follow-up of acute medical patients
Typical working pattern in this placement	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions</p> <p>Daily/weekly/monthly (if applicable)</p> <p>Mon: On call Tues: Post-take ward round Wed: Standard day Thurs: Post night ward round Fri: Standard day</p> <p><i>On call requirements:</i> Plus, full shift rota for nights and weekend (days and nights)</p> <p>Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm</p>
Employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and

	is the central point of postgraduate medical education for many trainees
--	--

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

**Foundation Programme
Individual Placement Descriptor***

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F1/002 LDN/RJ701/001/F1/005 LDN/RJ701/001/F1/006 LDN/RJ701/001/F1/008 LDN/RJ701/001/F1/010 LDN/RJ701/001/F1/012 LDN/RJ701/001/F1/013 LDN/RJ701/001/F1/014 LDN/RJ701/001/F1/015 LDN/RJ701/001/F1/016 LDN/RJ701/001/F1/017
Placement	AMU (split with Medical Specialties)
The department	AMU
The type of work to expect and learning opportunities	Acute admitting take, follow-up of acute medical patients, procedural skills
Where the placement is based	Acute Medical Unit, St. George's Hospital
Clinical Supervisor(s) for the placement	Dr Nicola Neary; Dr Kamal Patel; Dr Christopher Sin Chan; Dr Teck Khong; Dr Andrew Poullis; Dr Indranil Chakravorty; Dr Richard Pollock; Dr Clare Shoults; Dr Sharvanu Saha; Dr Arshia Panahloo; Dr Jane Evans; Dr Leighton Seal; Dr Jo Preston; Dr Rohit Raj; Dr Kenneth Earle; Dr Jamal Hayat; Dr Gaggandeep Singh Alg; Dr Bryony Elliott; Dr Stephan Brincat;
Main duties of the placement	Admission and follow-up of acute medical patients
Typical working pattern in this placement	Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable) Mon: On call Tues: Post-take ward round Wed: Standard day Thurs: Post night ward round Fri: Standard day <i>On call requirements:</i> Plus, full shift rota for nights and weekend (days and nights) Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm
Employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and

	is the central point of postgraduate medical education for many trainees
--	--

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

**Foundation Programme
Individual Placement Descriptor***

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/019/F1/001
Placement details (i.e. the specialty and sub-specialty)	Audiovestibular Medicine - Outpatients
Department	Audiology & Audiovestibular Medicine
Type of work to expect and learning opportunities	Outpatient management; Tests ordering; Opportunities for teaching, audits and rresearch.
Where the placement is based	OPD ENT/Audiology, Lanesborough Wing, St George's Hospital
Clinical supervisor(s) for the placement	Dr Borka Ceranic
Main duties of the placement	OPD work: history taking, examination, decision making on management, involvement in specialised test procedures (auditory and vestibular tests), Otoscopic examination under the microscope and microsuction; Tests ordering; Involvement in audits and other aspects of clinical governance; Teaching (formal and informal) of undergraduate medical students.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Outpatient work from 9:00 -17:00
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	Springfield University Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/053/F1/001
Placement details (i.e. the specialty and sub-specialty)	Child and Adolescent Psychiatry
Department	Aquarius Unit, Springfield University Hospital
Type of work to expect and learning opportunities	<ol style="list-style-type: none"> 1. To be able to perform specialist assessment of patients and document relevant history and examination on culturally diverse patients to include: <ul style="list-style-type: none"> • Presenting or main complaint • History of present illness • Past medical and psychiatric history • Review of systems • Family history • Socio-cultural history • Developmental history 2. To be able to conduct a mental state examination 3. To be able to approach a risk assessment in a systematic way, and identify patients of high risk to themselves or others 4. To demonstrate the ability to construct formulations of patients' problems that include appropriate differential diagnoses 5. Demonstrate the ability to recommend relevant investigation in the context of the clinical management plan. This will include the ability to develop and document an investigation plan including appropriate medical, laboratory, radiological and psychological investigations 6. Demonstrate the ability to concisely, accurately and legibly record appropriate aspects of the clinical assessment and management plan 7. Use effective communication with patients, relatives and colleagues. This includes the ability to conduct interviews in a manner that Demonstrate the ability to work effectively with colleagues, including team working facilitates information gathering and the formation of therapeutic alliances 8. Demonstrate the ability to work effectively with colleagues, including team working 9. Develop appropriate leadership skills to map with the NHS / Medical Leadership Competency framework 10. Demonstrate the knowledge, skills and behaviours to manage time and

	<p>problems effectively</p> <p>11. Develop the ability to conduct and complete audit or a PDSA cycle in clinical practice</p>					
Where the placement is based	Aquarius Unit, Springfield University Hospital					
Clinical supervisor(s) for the placement	Dr Daljit Jagdev					
Main duties of the placement	<p>The Aquarius unit is a 10 bedded inpatient unit which also has day patient provision. It is an integral part of the Adolescent Resource Centre (ARC). The ARC is an innovative Tier IV service which provides inpatient, assertive outreach (AAOT) and day programme services for adolescents aged 12 to 18, who are experiencing acute and severe mental health difficulties. The team provides assessment and treatment for adolescents. You will be a member of the team working in this unit.</p>					
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	Trainees Timetable	Monday	Tuesday	Wednesday	Thursday	Friday
	AM	Management Timetable CBT Supervision	Handover Assertive Outreach Team Meeting. 12.30–13.30 F1 protected teaching, St Georges Hospital	Handover Clinical Work Supervision	Referrals Meeting. Ward Round (MDT Care Plan Review Meeting) 12.30-13.30 (term time only) Grand Round, Monkton Lecture Theatre, St Georges Hospital	St. Georges .
	PM	CPA Meeting Clinical Work	2pm Rotates between ward CPD, Staff Support and Service Development Meeting.	Staff Support Alternate weeks Supervision Clinical Work	Springfield Academic Programme	St Georges .
Local education	South West London Mental Health Trust works in partnership with colleagues in					

provider (LEP) / employer information	<p>primary care, local authorities and the non-statutory sector to promote mental health and improve awareness of its importance, support people mental health problems and their families, provide care and treatment to the highest standards, help schools and employers to challenge stigma.</p> <p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</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	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F1/004
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Gastroenterology
Department	Gastroenterology
Type of work to expect and learning opportunities	Exposure to patients with chronic illnesses, including liver, bowel and alcohol related disease. Expected work includes daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures. Learning Opportunities: the individual will learn how to manage the acutely unwell patient and patients with chronic illnesses
Where the placement is based	Allingham Ward, St James Wing, St. George's Hospital
Clinical supervisor(s) for the placement	Dr Sarah Clark, Dr Sarah Hughes,
Main duties of the placement	Daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round / SpR Ward Round and in patient care Tues: Consultant Ward Round / Radiology meeting 12pm / FY1 teaching 12.30pm / Inpatient care Wed: SHO Ward round and in-patient care Thurs: SpR Ward Round and in patient care Fri: Consultant Ward Round and in-patient care <i>On call requirements:</i> as per the general medical on call rota – full shift rota
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F1/004
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Gastroenterology
Department	Gastroenterology
Type of work to expect and learning opportunities	Exposure to patients with chronic illnesses, including liver, bowel and alcohol related disease. Expected work includes daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures. Learning Opportunities: the individual will learn how to manage the acutely unwell patient and patients with chronic illnesses
Where the placement is based	Allingham Ward, St James Wing, St. George's Hospital
Clinical supervisor(s) for the placement	Dr Sarah Clark, Dr Sarah Hughes,
Main duties of the placement	Daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round / SpR Ward Round and in patient care Tues: Consultant Ward Round / Radiology meeting 12pm / FY1 teaching 12.30pm / Inpatient care Wed: SHO Ward round and in-patient care Thurs: SpR Ward Round and in patient care Fri: Consultant Ward Round and in-patient care <i>On call requirements:</i> as per the general medical on call rota – full shift rota
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F1/014
Placement details (i.e. the specialty and sub-specialty)	General Medicine
Department	General Medicine (Rodney Smith Ward)
Type of work to expect and learning opportunities	Exposure to patients with chronic illnesses, complex diabetes patients and diabetes foot patients. Expected work includes daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures. Learning Opportunities: the individual will learn how to manage the acutely unwell patient, patients with chronic illnesses, patients with diabetes and diabetes foot complications as well as discharge planning.
Where the placement is based	Rodney Smith, St James Wing
Clinical supervisor(s) for the placement	Dr Kenneth Earle
Main duties of the placement	As above
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	Mon: Consultant & Diabetes Foot WR Tues: Registrar WR am Teaching pm Wed: Registrar WR Thurs: Consultant & Diabetes Foot WR Fri: Registrar WR
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F1/014
Placement details (i.e. the specialty and sub-specialty)	General Medicine
Department	General Medicine (Rodney Smith Ward)
Type of work to expect and learning opportunities	Exposure to patients with chronic illnesses, complex diabetes patients and diabetes foot patients. Expected work includes daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures. Learning Opportunities: the individual will learn how to manage the acutely unwell patient, patients with chronic illnesses, patients with diabetes and diabetes foot complications as well as discharge planning.
Where the placement is based	Rodney Smith, St James Wing
Clinical supervisor(s) for the placement	Dr Kenneth Earle
Main duties of the placement	As above
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	Mon: Consultant & Diabetes Foot WR Tues: Registrar WR am Teaching pm Wed: Registrar WR Thurs: Consultant & Diabetes Foot WR Fri: Registrar WR
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/052/F1/001
Placement details (i.e. the specialty and sub-specialty)	General Psychiatry: Liaison Psychiatry
Department	Liaison Psychiatry
Type of work to expect and learning opportunities	This is a popular post which gets consistently very good feedback from Foundation doctors who choose it. The post allows the doctor to develop a wide range of clinical skills that will be important regardless of the final career choice – such as communication, handling difficult patient interactions, assessing mental capacity, and distinguishing between physical and mental illness. The availability of close supervision from senior clinicians allows us to give the FY1 doctor the freedom to do assessments, formulate treatment plans, and be the primary clinician for a small group of patients. Doctors working in this post will have plenty of opportunity to undertake an audit during the 4 months. This post will develop specialist skills for doctors interested in a career in psychiatry or general practice, but the generic clinical skills that are gained will be very useful in any subsequent clinical specialty.
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Marcus Hughes
Main duties of the placement	To work as part of the multidisciplinary team, assessing patients who present with symptoms of mental illness in the general hospital. Most of the work is with inpatients, but there will be opportunities to see and treat patients in the A&E department, and occasionally in an outpatient clinic. You will liaise with colleagues on the medical and surgical wards, and under supervision will give treatment advice as part of a consulting specialty team. After an induction period, for patients allocated to you, you will tend to be the first member of the psychiatry team to assess them. This will develop your confidence to structure a clinical assessment and make a diagnosis and management plan, under supervision.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The post is Monday – Friday, 9am -5pm. Each working day you will see a mixture of newly-referred patients and follow-up patients who are having ongoing assessment or treatment from the team. Throughout the day you will have easy access to senior clinicians for advice. You will be encouraged to attend all protected teaching time, with your bleep turned off. <i>On call:</i> there is no on call associated with this post.
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

Page 1 of 2

*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	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F1/007 LDN/RJ701/001/F1/009
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Geriatric Medicine
Department	Geriatric Medicine
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team providing healthcare for the frail older person in a ward based environment. Experience will be gained in acute care, management of long term conditions, discharge planning and end of life care in a full range of medical conditions. St George's is a teaching hospital with students attached to the firm most of the time. Trainees are expected to be involved in their teaching. Out of hours the post is involved in the general medical take admitting acute patients or providing ward cover.
Where the placement is based	Thomas Young Ward or Heberden Ward, St. George's Hospital
Clinical supervisor(s) for the placement	Dr Mark Cottee; Dr Helen Jones; Dr Malin Farnsworth; Dr Samantha Keeling; Dr Joanna Preston;
Main duties of the placement	Working as part of a multidisciplinary team to provide day to day ward based care for frail older patients admitted with a variety of acute conditions
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round, Consultant ward round, Journal club, Ward work Tues: Xray meeting, board round, ward round, Foundation teaching, ward work Wed: Board Round, Consultant ward round, Ward work Thurs: Board Round, Consultant ward round, Grand Round, Ward work Fri: Ward Work, Multidisciplinary team meeting, department meeting, Ward work <i>On call requirements:</i> To support general medicine
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for

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

	many trainees
--	---------------

*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	Central London Community Healthcare
Site	160 Falcon Rd, London SW11 2LN
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/009/F1/001
Placement details (i.e. the specialty and sub-specialty)	Genitourinary Medicine - Outpatients
Department	Sexual Health South West London, Dept of Integrated Sexual and Reproductive Health
Type of work to expect and learning opportunities	Walk in and appointment sexual and reproductive health clinic. Specialist Young Person's <19yrs clinic. Taking sexual histories, performing genital examinations/swabs and HIV pre test discussion; diagnosing and managing sexually transmitted infections including Trichomonas, Chlamydia, Gonorrhoea, Syphilis. Managing genital dermatoses, STIs in vulnerable groups including pregnancy, men who have sex with men and young people <19yrs. Managing sexual assault, hepatitis B referral and post exposure prophylaxis provision under supervision. Departmental teaching weekly for 2 hours including invited speakers, notes review and tutorials. Time is allocated for attending mandatory FY teaching at SGH. Attendance at monthly Clinical governance is expected. Consultant led Educational/clinical supervision. Opportunity to complete one audit during placement.
Where the placement is based	Sexual Health South West London, Dept of Integrated Sexual and Reproductive Health, Falcon Rd (by Clapham Junction)
Clinical supervisor(s) for the placement	Dr Katia Prime, Dr Amanda Samarawickrama; Dr Malika Mohabeer, Dr Ruth Clancy
Main duties of the placement	Daily GUM walk in or appointment 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: GUM clinic 8-13.00 14.00-18.00 Or academic day Tues: GUM clinic 8-13.00 14.00-18.00 Wed: Teaching, notes review or CG 9-11, GUM clinic 11.30-15.00 Thurs: GUM clinic 8-13.00 14.00-18.00 or academic day Fri: GUM clinic 8-13.00 14.00-18.00 Sat & Sun: CLINIC CLOSED</p> <p>Will be able to attend protected teaching for FY1</p> <p>Rota is 40hrs a week with a session for audit/admin and teaching/supervision timetabled. All shifts will be conducted with senior medical support on the floor. Before 8am and beyond 7pm <i>On call requirements:</i> No on call</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of

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

	London Medical School and is the central point of postgraduate medical education for many trainees
--	--

*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	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/034/F1/001 LDN/RJ701/034/F1/002 LDN/RJ701/034/F1/003
Placement details (i.e. the specialty and sub-specialty)	Intensive Care Medicine
Department	General Intensive Care Unit
Type of work to expect and learning opportunities	General (Medical and Surgical) Intensive Care
Where the placement is based	St. George's Hospital
Clinical supervisor(s) for the placement	Dr Rafik Bedair; Dr Jonathan Aron;
Main duties of the placement	General ICU duties. To clerk ICU patients. To learn how to do and to undertake all routine procedures undertaken in ICU To learn to recognise and to understand the principles of early and immediate resuscitation of an acutely unwell patient
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Monday - Friday 8am-5pm - no out of hours work Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm Daily teaching ward rounds 10.30 to 13.00 Mon – Friday Mandatory Mortality and Morbidity Meeting for all unit doctors Wednesday 08.30 - 09.30 Mandatory protected ITU teaching Thursday 08.30 – 09.30 every week for all junior doctors Typical working pattern 08.00 hand over ward round from night team. 08.30 – 10.30 clerk patient or patients (1 – 2 patients per doctor) in preparation for ITU Teaching ward round. 10.30 - 13.30 Teaching Ward round present your individual patient(s) fully and thoroughly with all results and X-ray. Make decision about continuing treatment with Consultant and registrar for the day. Afternoons carry out treatment plan as determined in ward round. 16.30 onwards evening ward round to determine whether therapy has worked or whether other treatment is required. All treatments and procedures monitored and supervised by Registrars and consultant who are present in ICU 24/7
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

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

*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	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/021/F1/009
Placement details (i.e. the specialty and sub-specialty)	General Surgery – Lower Gastrointestinal Surgery
Department	Colorectal & General Surgery
Type of work to expect and learning opportunities	In patient surgical patient care – elective and emergency. Attendance in surgical theatre. Practical surgical skills. Formal F1 teaching programme. Audit.
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Mr Andrew Ramwell
Main duties of the placement	In patient surgical patient care – elective and emergency
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Consultant ward round (WR). In patient care (IPC)</p> <p>Tues: SpR WR. IPC. Formal F1 teaching</p> <p>Wed: Consultant WR. Theatre</p> <p>Thurs: SpR WR. IPC</p> <p>Fri: General surgery teaching, Consultant WR, IPC. Colorectal MDT</p> <p>Sat:</p> <p>Sun:</p> <p>Mon Consultant ward round (WR). In patient care (IPC)</p> <p>Tues: SpR WR. IPC. Formal F1 teaching</p> <p>Wed: Consultant WR. Theatre</p> <p>Thurs: SpR WR. IPC</p> <p>Fri: Consultant post take WR Colorectal MDT</p> <p>Sat:</p> <p>Sun:</p> <p><i>On call requirements: 1:9 0800-2100. No night shifts.</i></p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's University Foundation Trust
Site	St. George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/040/F1/003
Placement details (i.e. the specialty and sub-specialty)	Obstetrics and Gynaecology - Newborn Medicine
Department	Obstetrics and Gynaecology Department
Type of work to expect and learning opportunities	Ward work on high dependency unit, special care baby unit, and postnatal wards on a rotational basis. Management of postnatal problems and normal newborn. Opportunity for long term follow-up clinics and neonatal chronic lung disease clinic. Labour ward experience. There would be the opportunity for some intensive care experience if the post holder wished to do it. Opportunity to learn paediatric practical procedures and participation in the medical student teaching programme.
Where the placement is based	Obstetrics and Gynaecology Department ; St. George's Hospital
Clinical supervisor(s) for the placement	Dr Anay Kulkarni
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<u>Monday</u> Consultant Ward round Special Care Baby Unit. 1pm Perinatal mortality/morbidity meeting PM Ward Work <u>Tuesday</u> 8.30am Junior doctor teaching Consultant Ward round High Dependency 1pm Radiology Meeting PM Ward work. Monthly 2 year follow-up clinic. <u>Wednesday</u> 8.30am Junior doctor teaching SpR Ward Round or outpatient follow-up clinic 1pm Multidisciplinary perinatal meeting PM Ward work <u>Thursday</u> 8.30am-1pm Neonatal Grand Teaching Round. 1pm Child Safeguarding meeting PM Ward work <u>Friday</u> 8.30am Multidisciplinary surgical Meeting Consultant ward round – HDU, SpR ward round SCBU PM 3pm Cranial ultrasound meeting Otherwise ward work
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical

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

*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	St George's University Foundation Trust
Site	St. George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/040/F1/003
Placement details (i.e. the specialty and sub-specialty)	Obstetrics and Gynaecology - Newborn Medicine
Department	Obstetrics and Gynaecology Department
Type of work to expect and learning opportunities	Ward work on high dependency unit, special care baby unit, and postnatal wards on a rotational basis. Management of postnatal problems and normal newborn. Opportunity for long term follow-up clinics and neonatal chronic lung disease clinic. Labour ward experience. There would be the opportunity for some intensive care experience if the post holder wished to do it. Opportunity to learn paediatric practical procedures and participation in the medical student teaching programme.
Where the placement is based	Obstetrics and Gynaecology Department ; St. George's Hospital
Clinical supervisor(s) for the placement	Dr Anay Kulkarni
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<u>Monday</u> Consultant Ward round Special Care Baby Unit. 1pm Perinatal mortality/morbidity meeting PM Ward Work <u>Tuesday</u> 8.30am Junior doctor teaching Consultant Ward round High Dependency 1pm Radiology Meeting PM Ward work. Monthly 2 year follow-up clinic. <u>Wednesday</u> 8.30am Junior doctor teaching SpR Ward Round or outpatient follow-up clinic 1pm Multidisciplinary perinatal meeting PM Ward work <u>Thursday</u> 8.30am-1pm Neonatal Grand Teaching Round. 1pm Child Safeguarding meeting PM Ward work <u>Friday</u> 8.30am Multidisciplinary surgical Meeting Consultant ward round – HDU, SpR ward round SCBU PM 3pm Cranial ultrasound meeting Otherwise ward work
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical

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

*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	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/096/F1/001
Placement	Medical Ophthalmology
The department	Ophthalmology
The type of work to expect and learning opportunities	Support for the outpatient and inpatient ophthalmic surgery carried out at St George's Hospital. In depth experience of general medicine and associated eye conditions. An understanding of ophthalmic examination and chance to learn examination techniques. An opportunity to observe ophthalmic surgery.
Where the placement is based	Moorfields Eye department, St George's Hospital
Clinical Supervisor(s) for the placement	Dr Dhanes Thomas; Dr Sarah Osborne;
Main duties of the placement	Management of inpatient ophthalmic patients including emergencies. Preparation of patients for theatre. Attendance as a clinic observer in emergency and specialty ophthalmic clinics. Participates in general medicine on call rota
Typical working pattern in this placement	Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)
Employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

F1 Ophthalmology Timetable

St George's	Monday	Tuesday	Wednesday	Thursday	Friday
08.00	Journal Club	Ward Round	Ward Round	Medical Retina Teaching	Ward Round / MaxFac Meeting
09.00	Pre-assessment Clinic	Theatre	Casualty Clinic	Pre-assessment Clinic	Pre-assessment Clinic
Lunch		F1 Protected Teaching	Teaching Duke Elder		
Afternoon	Casualty / Primary care clinic	Pre-assessment Clinic	Pre-assessment Clinic	Paeds/Orthoptist Clinic	Casualty

It is important to note that this description is a typical example of your 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	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/011/F1/004
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine - Orthogeriatrics
Department	Senior Health
Type of work to expect and learning opportunities	Ward based care of frail older patients who have suffered fragility fractures. Working as part of a multidisciplinary team to address all needs. Opportunities to experience surgical management of the fractures as well as medical management of all co-morbidities
Where the placement is based	Dalby Ward, St George's Hospital
Clinical supervisor(s) for the placement	Dr Rhonda Sturley
Main duties of the placement	Day to Day care of patients, Liaising with multidisciplinary team, discharge planning, working with orthopaedic department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Daily board round and ward round, weekly MDT, liaison with orthopaedic services
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's University Foundation Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/022/F1/002
Placement details (i.e. the specialty and sub-specialty)	Paediatric Surgery / Urology
Department	Paediatric Surgery
Type of work to expect and learning opportunities	Ward work, Emergency Department, Theatre, OPD, PICU. Neonatal unit
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Feilim Murphy , Zahid Mukhtar
Main duties of the placement	Junior doctor
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p><u>Monday</u> Ward round Neonatal round Operating theatre PM Once a month Spina bifida clinic am</p> <p><u>Tuesday</u> Ward round Neonatal round (exposure to all neonatal surgical patients) Radiology Meeting Operating theatre (Paediatric Urology)</p> <p><u>Wednesday</u> Ward Round Follow on call SPR all day. Opportunity to see the follow of patients through Ed and from other centres. Clerking. Iv access etc.</p> <p><u>Thursday</u> Nephro- Urology MDT Radiology meeting Round with Physician Associate all day. Learning good clinical care and the long term care of chronic ward patients Clinic alternate weeks PM</p> <p><u>Friday</u> Morning formal teaching sessions. Pm List or ward work</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/002/F1/001 LDN/RJ701/002/F1/002
Placement details (i.e. the specialty and sub-specialty)	Paediatrics
Department	Child Health
Type of work to expect and learning opportunities	Attend paediatric ward rounds and manage paediatric in patients (under supervision).
Where the placement is based	Fredrick Hewitt Ward and Pinckney wards. St. George's Hospital
Clinical supervisor(s) for the placement	Dr Pushpa Subramanian; Dr Sophie Vaughan;
Main duties of the placement	Attend handovers, general paediatric, infectious disease, gastroenterology ward rounds, clerk patients, learn practical paediatric procedures, administrative work ,Merlin discharge summaries, organise radiological ,neurophysiologic, investigations, pH studies ,liaise with paediatric subspecialties ,teach medical students ,one A&E session per week learning to recognise and manage sick children [under supervision],participate in case presentations, journal clubs, child protection teaching sessions, attend in-house teaching sessions for FTs ,maintain e portfolios and log of procedures, mini CEX ,CBDs etc, audits ,regular meetings with clinical and educational supervisors
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: AM ward round with General Paediatric/ID Consultants/Registrars PM Gastroenterology ward round with Consultant Paediatric Gastroenterologist Tues: AM ward rounds PM ward work Wed: AM ward round PM ward work Thru: AM ward round PM Gastroenterology ward round Fri: AM ward round PM ward work <i>On call requirements:</i> No on call ,no weekends Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate

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

*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	St George's Hospital NHS Trust
Site	Trinity Hospice
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/094/F1/001
Placement details (i.e. the specialty and sub-specialty)	Palliative Medicine
Department	Trinity Hospice, Clapham Common
Type of work to expect and learning opportunities	Daily review of inpatients on the inpatient unit (28 beds, comprised of 2 wards of 14 beds). Patients all have life limiting conditions both malignant and non- malignant. Symptom control and medical management of these patients as part of the wider multidisciplinary team (which includes palliative care StR's and consultants in palliative medicine), communication with the patients and families, communication with the community team, primary care and hospital services as appropriate. Admission of new patients to the inpatient unit, holistic assessment of these patients.
Where the placement is based	Trinity Hospice, 30 Clapham Common North Side, London SW4 0RN
Clinical supervisor(s) for the placement	Dr Amy Kingston
Main duties of the placement	Responsibility for patients on one of the inpatient wards (14 beds) with other members of the medical team- daily review of current inpatients, prescribing of medications, taking bloods/ cannulating as required and then handover to the nursing team. Ensuring effective communication with the patient and their family, being involved in discussions around advanced care planning, discharge planning (if appropriate) and liaising with other healthcare professionals. Admission of new patients to the IPU. Attendance at weekly interdisciplinary meetings.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	0900 Admissions meeting- involves discussion of all referral requests, triaging and then decision re who will be admitted that day (consultant lead) 0915 Handover from nursing staff Then ward work, reviewing current inpatients, prescribing of medications. Journal club every 2 weeks at lunchtime on Monday Afternoon- Initial assessment of new admission or further ward work, 'handback' to nursing team One afternoon per week multidisciplinary meeting from 2-3pm (day depends on ward covered)
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/052/F1/002
Placement details	General Psychiatry - Perinatal Liaison Psychiatry
Department	Perinatal Psychiatry Department & Liaison Psychiatry Department, St George's Hospital
Type of work to expect and learning opportunities	<ol style="list-style-type: none"> 1. To be able to perform specialist assessment of patients and document relevant history and examination on culturally diverse patients to include: <ul style="list-style-type: none"> • Presenting or main complaint • History of present illness • Past medical and psychiatric history • Review of systems • Family history • Socio-cultural history • Developmental history 2. To be able to conduct a mental state examination 3. To be able to approach a risk assessment in a systematic way, and identify patients of high risk to themselves or others 4. To demonstrate the ability to construct formulations of patients' problems that include appropriate differential diagnoses 5. Demonstrate the ability to recommend relevant investigation in the context of the clinical management plan. This will include the ability to develop and document an investigation plan including appropriate medical, laboratory, radiological and psychological investigations 6. Demonstrate the ability to concisely, accurately and legibly record appropriate aspects of the clinical assessment and management plan 7. Use effective communication with patients, relatives and colleagues. This includes the ability to conduct interviews in a manner that demonstrate the ability to work effectively with colleagues, including team working facilitates information gathering and the formation of therapeutic alliances 8. Demonstrate the ability to work effectively with colleagues, including team working 9. Develop appropriate leadership skills to map with the NHS / Medical Leadership Competency framework 10. Demonstrate the knowledge, skills and behaviours to manage time and problems effectively 11. Develop the ability to conduct and complete audit or a PDSA cycle in clinical practice

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

Where the placement is based	Perinatal Psychiatry Department & Liaison Psychiatry Department, St George's Hospital					
Clinical supervisor(s) for the placement	Dr Ben Nereli					
Main duties of the placement	<p>This post will give the Foundation Trainee the opportunity to experience both a general adult psychiatric post and a specialist psychiatric post in perinatal liaison. For three days each week, the holder of this new post will work alongside the existing Liaison Psychiatry FY1 doctor. For two days each week, the postholder will work with the perinatal psychiatry team. The focus of the clinical training in the Liaison Psychiatry day will be the assessment and management of common psychiatric problems, particularly those problems that present to other medical and surgical specialties. There is ample opportunity to develop skills in capacity assessment, and in communicating with families and liaising with community colleagues, including in primary care.</p> <p>The Perinatal Psychiatry component of the post will allow the postholder to work closely with the midwives and obstetricians at St George's, to support the early identification of psychiatric illness in childbearing women. There will also be an opportunity to gain some experience of seeing patients in the outpatient department, under Consultant supervision.</p>					
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)		Monday (with Dr Hughes)	Tuesday (with Dr Nereli)	Wednesday (with Dr Hughes/CT3)	Thursday (with Dr Hughes/ST6)	Friday (with Dr Nereli)
	9.00 - 9.30	Referrals Meeting				
	AM	Ward referrals & medical student teaching – Liaison Psychiatry	Outpatient clinic – Perinatal Psychiatry 12.30 – 1.30pm Protected teaching	Ward referrals – Liaison Psychiatry	Ward referrals – Liaison Psychiatry 12.30 – 2.00 St George's Grand Round	Outpatient clinic – Perinatal Psychiatry
	PM	Emergency Department cover (Liaison Psychiatry)	Ward referrals – Perinatal Psychiatry	Ward referrals – Liaison Psychiatry	Ward referrals – Liaison Psychiatry	Ward referrals and emergencies - Perinatal
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/028/F1/001 LDN/RJ701/028/F1/002
Placement details (i.e. the specialty and sub-specialty)	Plastic Surgery
Department	Dept. of Plastic and Reconstructive Surgery
Type of work to expect and learning opportunities	Basic surgical skills. Pre and post operative management skills. Minor surgery Audit and research
Where the placement is based	Dept. of Plastic and Reconstructive Surgery
Clinical supervisor(s) for the placement	Professor Barry Powell; Dr James Colville
Main duties of the placement	F1 duties with responsibility for the Melanoma Firm
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Start 1.00pm Prepare for theatre Tues: Ward Round; Theatre and post op ward round. Teaching Wed: Post op ward round, administration. Thurs: Skin MDT and OPD Fri: MM clinic and teaching Sat: Sun: <i>On call requirements:</i> As organised by Dept of Surgery
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/021/F1/006
Placement details (i.e. the specialty and sub-specialty)	General Surgery – Transplant Surgery
Department	Renal transplantation and vascular access surgery
Type of work to expect and learning opportunities	Clerk patients and attend clinics and theatre sessions, learn indication, see complex procedures and understand vascular anatomy
Where the placement is based	Renal medicine in Buckland Ward
Clinical supervisor(s) for the placement	Dr Sarah Heap
Main duties of the placement	Attend clinics and theatre sessions
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Clinic/Ward round Tues: Clinic/Ward round Wed: Theatre live donor transplant Thurs: Access clinic and ward round plus pre clerking clinic Fri: Complex access theatre list and pre-week end ward round Sat: Ward rounds if on call Sun:</p> <p><i>On call requirements:</i> Participates in general on call rota</p> <p>Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F1/001 LDN/RJ701/001/F1/003 LDN/RJ701/001/F1/011
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Respiratory Medicine
Department	Respiratory Department
Type of work to expect and learning opportunities	Gain experience with acute medical in-patients and 'on-call' on medical assessment unit. Experience in general medicine with emphasis on respiratory medicine and chronic disease. Opportunity to gain experience in practical procedures including non-invasive ventilation and pleural procedures
Where the placement is based	St George's Hospital, Marnham ward
Clinical supervisor(s) for the placement	Dr Helen Meredith, Dr Yee-Ean Ong, Dr Raminder Aul; Dr Sophie Vaughan;
Main duties of the placement	Care of medical in-patients, supervision of medical students, acute medical admissions 'on-call'
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: 8am – Lung cancer MDT 9am - Ward round Tues: AM – MDT meeting for in-patients then ward round PM – handover, academic afternoon, radiology meeting Wed: Ward round Thurs: Ward round Fri: Ward round</p> <p><i>On call requirements:</i> On call rota for covering acute medical admissions and ward cover (full shift, including nights and weekends)</p> <p>Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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

Page 1 of 2

**Foundation Programme
Individual Placement Descriptor***

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/011/F1/004
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine - Orthogeriatrics
Department	Senior Health
Type of work to expect and learning opportunities	Ward based care of frail older patients who have suffered fragility fractures. Working as part of a multidisciplinary team to address all needs. Opportunities to experience surgical management of the fractures as well as medical management of all co-morbidities
Where the placement is based	Dalby Ward, St George's Hospital
Clinical supervisor(s) for the placement	Dr Rhonda Sturley
Main duties of the placement	Day to Day care of patients, Liaising with multidisciplinary team, discharge planning, working with orthopaedic department
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Daily board round and ward round, weekly MDT, liaison with orthopaedic services
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F1/001 LDN/RJ701/001/F1/003 LDN/RJ701/001/F1/011
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Respiratory Medicine
Department	Respiratory Department
Type of work to expect and learning opportunities	Gain experience with acute medical in-patients and 'on-call' on medical assessment unit. Experience in general medicine with emphasis on respiratory medicine and chronic disease. Opportunity to gain experience in practical procedures including non-invasive ventilation and pleural procedures
Where the placement is based	St George's Hospital, Marnham ward
Clinical supervisor(s) for the placement	Dr Helen Meredith, Dr Yee-Ean Ong, Dr Raminder Aul; Dr Sophie Vaughan;
Main duties of the placement	Care of medical in-patients, supervision of medical students, acute medical admissions 'on-call'
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: 8am – Lung cancer MDT 9am - Ward round Tues: AM – MDT meeting for in-patients then ward round PM – handover, academic afternoon, radiology meeting Wed: Ward round Thurs: Ward round Fri: Ward round</p> <p><i>On call requirements:</i> On call rota for covering acute medical admissions and ward cover (full shift, including nights and weekends)</p> <p>Mandatory F1 protected teaching takes place on Tuesdays 12.30-1.30pm</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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

Page 1 of 2

**Foundation Programme
Individual Placement Descriptor***

Trust	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/024/F1/001
Placement details (i.e. the specialty and sub-specialty)	Trauma & Orthopaedics
Department	Dept of Trauma and Orthopaedics
Type of work to expect and learning opportunities	Broad exposure to the principles of orthopaedic trauma management, specific experience in the management of children's orthopaedic conditions, other opportunities to experience a wide range of elective orthopaedic surgery
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Yael Gelfer
Main duties of the placement	On call commitment for trauma (supervised assessment of emergency patients), care of paediatric in-patients, administrative duties under direct consultant supervision, liaison with other teams
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Trauma meeting/OP clinics Tues: Trauma meeting/Theatre am/ ward work Wed: Trauma meeting/Theatre all day Thurs: Trauma meeting/ ward work Fri: Trauma meeting/ ward work</p> <p>Mon: Trauma meeting/OP clinics Tues: Trauma meeting/Theatre am/ ward work Wed: trauma meeting/ ward work Thurs: trauma meeting/Theatre all day Fri: Trauma meeting/ ward work</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/021/F1/014
Placement details (i.e. the specialty and sub-specialty)	General Surgery - Upper GI Surgery
Department	Upper GI Unit, Dept. of General Surgery
Type of work to expect and learning opportunities	Management of Elective upper GI and bariatric surgery patients, Emergency Gen Surgery, protected F1 teaching, regular ward rounds with SpR & Consultants. Opportunity to assist in operations and learn suturing skills.
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Mr Marcus Reddy
Main duties of the placement	In patient surgical patient care – elective and emergency, medical student teaching incl. AHOs. etc.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: SpR Ward round 8am / Theatre all day (AW) Tues: Consultant WR (may be post take, 8am) / F1 teaching / Theatre all day (MR) Wed: SpR Ward round 8am Thurs: Consultant WR (may be post take, 8am) Fri: SpR Ward round 8am / Radiology meeting (1,2,4th weeks), 3rd Friday of month Mortality and Morbidity meeting 12.30 Upper GI MDT (oncology) meeting Theatre all day (GV)</p> <p><i>On call requirements:</i> as per 'rota', 1:9 0800-2100</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/021/F1/001
Placement details (i.e. the specialty and sub-specialty)	Vascular Surgery
Department	The St Georges Vascular Institute (SGVI)
Type of work to expect and learning opportunities	<p>Clinical Vascular; Management of Elective and Acute Vascular Surgery patients. Exposure to and Education in Out Patient assessment, Acute case management and Theatre Management</p> <p>Academic Vascular; Exposure to Vascular research project. Opportunity and encouragement to obtain publication. Involvement in Vascular Trials unit. Opportunity to obtain teaching certificate with regular medical student teaching commitment.</p>
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Paul Moxey; Dr Jorg De Bruin
Main duties of the placement	F1's will perform clinical duties according to competency requirements and interest in line with the service commitments required. Duties will include ward work, out-patient clinics (in a training capacity) and opportunity to attend the operating sessions.
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
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's University Foundation Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/040/F1/001 LDN/RJ701/040/F1/002
Placement details (i.e. the specialty and sub-specialty)	Obstetrics and Gynaecology - Women's Health and Maternal Medicine
Department	Obstetrics and Gynaecology Department
Type of work to expect and learning opportunities	Ward work on Obstetric High dependency unit, antenatal and post-natal ward on rotational basis, Attend Obstetric medicine and antenatal clinics, Rotational presence in Obstetric Day-Assessment unit. Rotational presence in acute gynaecology/early pregnancy unit. Gynaecological diagnostics, There will be the opportunity for some medical student teaching.
Where the placement is based	Obstetrics and Gynaecology Department; St. George's Hospital
Clinical supervisor(s) for the placement	Dr Amar Bhide (RCOG tutor); Dr Suruchi Pandey; Dr Michelle Swer
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<u>Monday</u> 08:30 Gynaecological oncology MDT AM: Joint Obstetric-Diabetic clinic 13:00h: Perinatal mortality/morbidity meeting PM: Obstetric Medicine clinic <u>Tuesday</u> AM: Consultant HDU ward round 12:30h: CTG meeting on delivery suite PM: Gynaecology out-patients <u>Wednesday</u> AM: Consultant ward round on antenatal and post-natal ward 13:00h: Multi-disciplinary meeting of the Fetal Medicine Unit PM: Ward work departmental teaching (Third Wednesday of the month) <u>Thursday</u> AM: Acute Gynaecology /Early pregnancy clinic 13:00h: Hospital Grand rounds PM: Perineal health clinic <u>Friday</u> AM: Termination of pregnancy clinic 13:00h: Dedicated F1/F2 teaching PM: Ward work Some of the above sessions can be flexible, and will depend on individual interests
Local education provider (LEP) /	St George's Hospital is the major teaching hospital for the South West of

employer information	London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees
-----------------------------	--

*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	St George's University Foundation Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/040/F1/001 LDN/RJ701/040/F1/002
Placement details (i.e. the specialty and sub-specialty)	Obstetrics and Gynaecology - Women's Health and Maternal Medicine
Department	Obstetrics and Gynaecology Department
Type of work to expect and learning opportunities	Ward work on Obstetric High dependency unit, antenatal and post-natal ward on rotational basis, Attend Obstetric medicine and antenatal clinics, Rotational presence in Obstetric Day-Assessment unit. Rotational presence in acute gynaecology/early pregnancy unit. Gynaecological diagnostics, There will be the opportunity for some medical student teaching.
Where the placement is based	Obstetrics and Gynaecology Department; St. George's Hospital
Clinical supervisor(s) for the placement	Dr Amar Bhide (RCOG tutor); Dr Suruchi Pandey; Dr Michelle Swer
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<u>Monday</u> 08:30 Gynaecological oncology MDT AM: Joint Obstetric-Diabetic clinic 13:00h: Perinatal mortality/morbidity meeting PM: Obstetric Medicine clinic <u>Tuesday</u> AM: Consultant HDU ward round 12:30h: CTG meeting on delivery suite PM: Gynaecology out-patients <u>Wednesday</u> AM: Consultant ward round on antenatal and post-natal ward 13:00h: Multi-disciplinary meeting of the Fetal Medicine Unit PM: Ward work departmental teaching (Third Wednesday of the month) <u>Thursday</u> AM: Acute Gynaecology /Early pregnancy clinic 13:00h: Hospital Grand rounds PM: Perineal health clinic <u>Friday</u> AM: Termination of pregnancy clinic 13:00h: Dedicated F1/F2 teaching PM: Ward work Some of the above sessions can be flexible, and will depend on individual interests
Local education provider (LEP) /	St George's Hospital is the major teaching hospital for the South West of

employer information	London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees
-----------------------------	--

*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	St George's Healthcare NHS Trust
Site	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F1/007 LDN/RJ701/001/F1/009
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine - Geriatric Medicine
Department	Geriatric Medicine
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team providing healthcare for the frail older person in a ward based environment. Experience will be gained in acute care, management of long term conditions, discharge planning and end of life care in a full range of medical conditions. St George's is a teaching hospital with students attached to the firm most of the time. Trainees are expected to be involved in their teaching. Out of hours the post is involved in the general medical take admitting acute patients or providing ward cover.
Where the placement is based	Thomas Young Ward or Heberden Ward, St. George's Hospital
Clinical supervisor(s) for the placement	Dr Mark Cottey; Dr Helen Jones; Dr Malin Farnsworth; Dr Samantha Keeling; Dr Joanna Preston;
Main duties of the placement	Working as part of a multidisciplinary team to provide day to day ward based care for frail older patients admitted with a variety of acute conditions
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round, Consultant ward round, Journal club, Ward work Tues: Xray meeting, board round, ward round, Foundation teaching, ward work Wed: Board Round, Consultant ward round, Ward work Thurs: Board Round, Consultant ward round, Grand Round, Ward work Fri: Ward Work, Multidisciplinary team meeting, department meeting, Ward work <i>On call requirements:</i> To support general medicine
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association

	with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees
--	--

*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	St George's Hospital
Site	St George's Hospital, Amyand ward
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/035/F2/002
Placement details (i.e. the specialty and sub-specialty)	Acute (Internal) Medicine- Acute Senior Health
Department	Acute Senior Health
Type of work to expect and learning opportunities	Busy acute senior health ward with frequent consultant input. Dynamic MDT work with twice weekly MDT meetings and daily board rounds. Undergraduate teaching opportunities, weekly departmental teaching, x-ray meeting and journal club. Opportunities to take part in audit and quality improvement projects.
Where the placement is based	Amyand Ward, St. George's Hospital
Clinical supervisor(s) for the placement	Dr Christopher Sin Chan
Main duties of the placement	Day to day care of 28 senior health patients together with 2 consultants, 2 registrars, 2 CMT trainees one FY2 doctor and 2 FY1 doctors
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Ward wounds and on call commitments both on ward cover as well as part of the acute general medical on call
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St Georges NHS Trust
Site	Queen Mary's Roehampton
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/005/F2/001
Placement details (i.e. the specialty and sub-specialty)	Dermatology (Community)
Department	Dermatology
Type of work to expect and learning opportunities	Outpatients experience in Dermatology. Experience in skin cancer and inflammatory dermatology diagnosis, investigation and treatment. Exposure to paediatric dermatology particularly eczema. Training in core skin surgery techniques such as punch biopsies, shave biopsies, curettage and minor excisions. Experience in dermatology day care unit of phototherapy, PDT, ulcer management and day treatments for psoriasis. Trainee to attend skin cancer MDT. Audit and presentation opportunities guaranteed.
Where the placement is based	Queen Mary's Roehampton
Clinical supervisor(s) for the placement	Dr Victoria Akhras
Main duties of the placement	4 Clinics weekly; 1 Minor operations list. Histopathology teaching Tuesday pm SGH, MDT Thursday morning. Registrar teaching Thursday pm South Thames, Registrar teaching Friday am SGH..
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Clinics, theatre sessions.
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/030/F2/001 LDN/RJ701/030/F2/002 LDN/RJ701/030/F2/003 LDN/RJ701/030/F2/004 LDN/RJ701/030/F2/005 LDN/RJ701/030/F2/006 LDN/RJ701/030/F2/007 LDN/RJ701/030/F2/008 LDN/RJ701/030/F2/009 LDN/RJ701/030/F2/010 LDN/RJ701/030/F2/011 LDN/RJ701/030/F2/012 LDN/RJ701/030/F2/013 LDN/RJ701/030/F2/016
Placement details (i.e. the specialty and sub-specialty)	Emergency Medicine
Department	Emergency Department
Type of work to expect and learning opportunities	St George's Hospital is one of four Major Trauma Centres (MTC) serving London and is the MTC for the Surrey Trauma network. The Emergency Department (including the Urgent Care centre) has an annual attendance of over 160,000 patients a year. The department has 18 consultants and several senior trainees. Foundation trainees working in the ED can expect to work in all areas of the ED with consultant presence and support. Foundation trainees can expect an induction programme when starting their post and protected teaching in addition to shopfloor teaching and supervision through their 4 months. St George's ED is unique in that it has a simulation room for training within the ED. Foundation trainees will be allocated a named clinical supervisor or an educational supervisor in ED.
Where the placement is based	St George's Hospital, London
Clinical supervisor(s) for the placement	Dr Lucy Martins; Dr Ahmed Mahdi; Dr Fiona Vij; Dr Will McGuinness; Dr Narani Sivayoham; Dr Sarah

	Krishnanandan; Dr Emma Thorpe; Dr Faisal Hanjra; Dr Ainsley Heyworth; Dr Mark Haden; Dr Tracey Bhar; Dr Will Glazebrook; Dr Mansoor Husain
Main duties of the placement	Foundation trainees will be allocated to different areas (resuscitation room, majors, paediatrics or urgent care centre) in the ED to ensure adequate experience in each area where they will be supported by a consultant.
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>The rota is a full-shift rota which is compliant with EWTD. As with all Emergency Medicine (EM) placements, it does involve working evening and nights. However, unlike other EM placements we have consultant shop floor presence on most nights through the week, and there are several consultants on the shopfloor through the day.</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital; Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F2/001
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine- Gastroenterology
Department	Gastroenterology
Type of work to expect and learning opportunities	Exposure to patients with chronic illnesses, including liver, bowel and alcohol related disease. Expected work includes daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures. Learning Opportunities: the individual will learn how to manage the acutely unwell patient and patients with chronic illnesses
Where the placement is based	Allingham Ward, St James Wing
Clinical supervisor(s) for the placement	Dr Daniel Forton; Dr Sophie Baker
Main duties of the placement	Daily review of ward patients under senior supervision, requesting and reviewing investigations, working as part of a multi-disciplinary team and practical procedures.
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	Mon: 'Board Round' / SpR Ward Round and in patient care Tues: Consultant Ward Round / Radiology meeting 12pm / In patient care Wed: SHO Ward round and in-patient care Thurs: SpR Ward Round and in patient care Fri: Consultant Ward Round and in-patient care <i>On call requirements:</i> as per the general medical on call rota – full shift rota
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/001/F2/002
Placement details (i.e. the specialty and sub-specialty)	General (Internal) Medicine- Respiratory Medicine
Department	Respiratory Medicine
Type of work to expect and learning opportunities	Gain experience with acute medical in-patients and 'on-call' on medical assessment unit. Experience in general medicine with emphasis on respiratory medicine and chronic disease. Opportunity to gain experience in practical procedures including non-invasive ventilation and pleural procedures
Where the placement is based	St George's Hospital, Marnham Ward
Clinical supervisor(s) for the placement	Dr Anne Dunleavy
Main duties of the placement	Care of medical in-patients, supervision of FY1 and medical students, acute medical admissions 'on-call'
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: 8am – Lung cancer MDT; 9am - Ward round</p> <p>Tues: AM – MDT meeting for in-patients then ward round PM – handover, academic afternoon, radiology meeting</p> <p>Wed: Ward round</p> <p>Thurs: Ward round</p> <p>Fri: Ward round</p> <p><i>On call requirements:</i> On call rota for covering acute medical admissions and ward cover (full shift, including nights and weekends)</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees.

*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	St George's Healthcare NHS Trust & South West London & St George's Mental Health NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/053/F2/002
Placement details (i.e. the specialty and sub-specialty)	General Adult Psychiatry- Neuropsychiatry
Department	Neuropsychiatry
Type of work to expect and learning opportunities	See detailed job description below
Where the placement is based	Neuropsychiatry Department Clare House St George's Hospital Blackshaw Road London, SW17 0QT Tel: 020 8725 3786
Clinical supervisor(s) for the placement	Dr Norman Poole, Consultant Psychiatrist Norman.poole@swlstg-tr.nhs.uk
Main duties of the placement	See detailed job description below
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	See detailed job description below
Local education provider (LEP) / employer information	South West London & St George's Mental Health 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	ST GEORGE'S University Hospitals NHS Foundation Trust
Site	ST GEORGE'S HOSPITAL
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	NEUROPSYCHIATRY
Department	Neuropsychiatry Service
Type of work to expect and learning opportunities	<p>This post will give the Foundation Trainee the opportunity to gain experience in assessment, diagnosis and treatment of a broad range of mental illnesses presenting in the outpatient neuropsychiatry and regional neurosciences centre setting.</p> <p>Under consultant supervision, and with the other medical staff on the team, they will be involved in assessment of patient referred from various neurosciences wards and outpatients and follow up when appropriate. They will also participate in and be able to observe complex new assessments and be part of teaching clinics and weekly ward round. They will be encouraged to attend the weekly neuroradiology meeting and neurology grand round. The trainee will have opportunity to learn about the overlap of neurology and psychiatry and the grey zone between the two. There will also be opportunity to liaise with wide ranging neurosciences clinicians, therapists and mental health professionals.</p>
Where the placement is based	<p>Neuropsychiatry Service Clare House St George's Hospital London SW17 0QT <u>Tel: 020 8725 3786</u></p>
Clinical supervisor(s) for the placement	<p>TRAINER Dr. Norman Poole Consultant Neuropsychiatrist</p>
Main duties of the placement	<p>The Neuropsychiatry service at St George's is a tertiary, regional outpatient service covering whole of population of South West London and Surrey. Additionally, it provides inpatient assessment and advice to all the neurosciences wards at St George's Hospital including regional inpatient neurology ward, neurosurgical wards, neuro ITU, hyper-acute stroke unit, post-acute stroke ward and the Wolfson neurorehabilitation unit. Neuropsychiatry provides assessment and management to adults over 18 year's age. Outpatient clinics are held either in neurology outpatient clinic or in Clare house and ward rounds are run on the neurosciences wards.</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>The neuropsychiatric conditions seen range from the psychiatric co-morbidities associated with neurological conditions including brain injury, movement disorders, cognitive disorders and functional neurological disorders. Advice on management of various behavioural problems and use of legal framework such as Mental Capacity Act 2005, Mental Health Act 2007 and Deprivation of Liberty Safeguards is also provided.</p> <p>The Neuropsychiatry team is mainly medical with a full time clinical psychologist. However, neuropsychiatry team liaises with whole range of therapists and rehab staff from the neurosciences centre, so multidisciplinary team working is essential.</p>																																										
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>The Foundation Doctor timetable is as follows:</p> <table><tr><th></th><th>Monday</th><th>Tuesday</th><th>Wednesday</th><th>Thursday</th><th>Friday</th></tr><tr><td></td><td colspan="5"></td></tr><tr><td></td><td colspan="5"></td></tr><tr><td>AM</td><td>Ward reviews Follow-up from the ward round</td><td>Ward reviews</td><td>Teaching clinic</td><td>Ward referrals</td><td>Ward round</td></tr><tr><td>PM</td><td>Teaching clinic</td><td>In-house teaching programme Ward referrals/ Brain Injury service</td><td>Ward referrals ST6 led Ward Management Round</td><td>Springfield Academic Programme</td><td>Grand round Supervision with Consultant Admin</td></tr><tr><td></td><td>Monday</td><td>Tuesday</td><td>Wednesday</td><td>Thursday</td><td>Friday</td></tr><tr><td>Overview</td><td colspan="5"></td></tr></table>		Monday	Tuesday	Wednesday	Thursday	Friday													AM	Ward reviews Follow-up from the ward round	Ward reviews	Teaching clinic	Ward referrals	Ward round	PM	Teaching clinic	In-house teaching programme Ward referrals/ Brain Injury service	Ward referrals ST6 led Ward Management Round	Springfield Academic Programme	Grand round Supervision with Consultant Admin		Monday	Tuesday	Wednesday	Thursday	Friday	Overview					
	Monday	Tuesday	Wednesday	Thursday	Friday																																						
AM	Ward reviews Follow-up from the ward round	Ward reviews	Teaching clinic	Ward referrals	Ward round																																						
PM	Teaching clinic	In-house teaching programme Ward referrals/ Brain Injury service	Ward referrals ST6 led Ward Management Round	Springfield Academic Programme	Grand round Supervision with Consultant Admin																																						
	Monday	Tuesday	Wednesday	Thursday	Friday																																						
Overview																																											
	<p>The consultant timetable is as follows:</p>																																										

	9.00 - 9.30	Referrals Meeting				
	AM	OP Clinic	SPA	Teaching Clinic	OP Clinic	Ward round
	PM	Teaching Clinic	In-house teaching programme Admin	Ward Liaison	OP Clinic	Grand round Supervision of FY2 Admin
Local education provider (LEP) / employer information	PROFESSIONAL RELATIONSHIPS The clinical staff of the Neuropsychiatry team consists of: <div> <div>Dr Niruj Agrawal</div> <div>Consultant Neuropsychiatrist and</div> </div> <div> <div>Dr Normal Poole</div> <div>Neuropsychiatry Service Lead</div> </div> <div> <div>(Clinical Supervisor)</div> <div>Consultant Neuropsychiatrist</div> </div> <div> <div>Dr Robert Fung</div> <div>Specialty doctor in Neuropsychiatry</div> </div> <div> <div>(Rotational post)</div> <div>ST6</div> </div> <div> <div>(Rotational post)</div> <div>CT3</div> </div> <div> <div>Dr Sarah Cope</div> <div>Clinical Psychologist</div> </div>					

*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	St George's Healthcare NHS Trust
Site	Queen Mary's Hospital (Community)
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/052/F2/001
Placement details (i.e. the specialty and sub-specialty)	General Psychiatry
Department	General Psychiatry
Type of work to expect and learning opportunities	Experience of acute adult psychiatry. Clerking of patients and responsibility for day to day care. Contact with CMHT. Opportunity for community visits with Consultant supervisor.
Where the placement is based	Queen Mary's Hospital Roehampton, Laurel Ward
Clinical supervisor(s) for the placement	Dr Mudasir Firdosi
Main duties of the placement	Responsibility for approximately 12 patients. Clerking of admissions. Ongoing review of ward patients. Some on-call duties in A&E as duty psychiatrist. Preparation of discharge summaries and other reports as required.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Mini ward round/ward work Tues: CMHT meeting/ward Wed: Ward Thurs: Ward round/ward work Fri: Ward work/supervision Sat: Sun:</p> <p><i>On call requirements: Cover to QMH and Kingston A&E</i></p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees.

*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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/021/F2/001
Placement details	General Surgery
Department	General Surgery
Type of work to expect and learning opportunities	Shift and on call work pattern with direct responsibility for ward patients, and opportunities to attend theatre
Where the placement is based	St James' Wing, St George's Hospital
Clinical supervisor(s) for the placement	Dr Andrew Ramwell
Main duties of the placement	Partake in all aspects of patients care in the ward, in theatres, and in clinics. Shadow the on-call core-trainees
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>-Weekends on call (Friday – Sunday, 0800 – 2100)</p> <p>-Weekdays day on call shifts (0800 – 2100) typically once a week</p> <p>-Weekend vascular and urology ward cover on call shifts (Sat & Sun 0800 – 2100) SHO to attend daily weekend vascular and urology morning ward rounds and deal with ward queries of both specialties.</p> <p>-One weekend of nights and one block of four-week day nights.</p> <p>-General surgical team (0800 – 1700). F2 allocated to a Colorectal surgical team.</p> <p>There are opportunities to attend elective theatre, assist in Day Surgery and on CEPOD list. Daily clinics are run which, provided ward work is covered, provide opportunities to practise outpatient procedures such as flatus tube insertion and proctoscopy. There are also consultant/SpR-run endoscopy sessions which F2s can attend.</p> <p>Morning handovers take place at 0800 hours on Cavell Ward (5th floor, St James Wing), which also serves as the base for the Lower and Upper GI teams, and evening handover takes place at 2000 hours in the Seminar Room on the 2nd floor, St James Wing.</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

**Foundation Programme
Individual Placement Descriptor***

Trust	Central London Community Healthcare
Site	160 Falcon Rd, London SW11 2LN
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/009/F2/001
Placement details (i.e. the specialty and sub-specialty)	Genitourinary Medicine - Outpatients
Department	Sexual Health South West London, Dept of Integrated Sexual and Reproductive Health
Type of work to expect and learning opportunities	<p>Walk in and appointment sexual and reproductive health clinic. Specialist Young Person's <19yrs clinic. Taking sexual histories, performing genital examinations/swabs and HIV pre-test discussion; diagnosing and managing sexually transmitted infections including Trichomonas, Chlamydia, Gonorrhoea, Syphilis. Managing genital dermatoses, STIs in vulnerable groups including pregnancy, men who have sex with men and young people <19yrs. Managing sexual assault, hepatitis B referral and post exposure prophylaxis provision under supervision. Departmental teaching weekly for 2 hours including invited speakers, notes review and tutorials. Time is allocated for attending mandatory FY teaching at SGH. Attendance at monthly Clinical governance is expected.</p> <p>Consultant led Educational/clinical supervision. Opportunity to complete one audit during placement.</p>
Where the placement is based	Sexual Health South West London, Dept of Integrated Sexual and Reproductive Health, Falcon Rd (by Clapham Junction)
Clinical supervisor(s) for the placement	Dr Katia Prime, Dr Amanda Samarawickrama; Dr Malika Mohabeer, Dr Ruth Clancy
Main duties of the placement	Daily GUM walk in or appointment 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 Daily/weekly/monthly (if applicable)</p> <p>Mon: GUM clinic 8-13.00, 14.00-17.00 Tues: GUM clinic 10-13.00, 14.00-17.00 or 8-13.00, 14.00-15.00 Wed: Teaching, notes review or CG 9-11, GUM clinic 11.30-15.00 Thurs: GUM clinic 8-13.00 14.00-17.00 Fri: GUM clinic 8-13.00, 14.00-17.00 Sat & Sun: CLINIC CLOSED</p> <p>Will be able to attend protected teaching for FY2</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>Rota is 40hrs a week with a session for audit/admin and teaching/supervision timetabled. All shifts will be conducted with senior medical support on the floor. Before 8am and beyond 7pm</p> <p><i>On call requirements:</i> No on call</p>
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/011/F2/001
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine
Department	Geriatric Medicine
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team providing healthcare for the frail older person in a ward based environment. Experience will be gained in acute care, management of long term conditions, discharge planning and end of life care in a full range of medical conditions. St George's is a teaching hospital with students attached to the firm most of the time. Trainees are expected to be involved in their teaching. Out of hours the post is involved in the general medical take admitting acute patients or providing ward cover.
Where the placement is based	Thomas Young Ward or Heberden Ward
Clinical supervisor(s) for the placement	Dr Mark Cottee; Dr Joanna Preston; Dr Bryony Elliott
Main duties of the placement	Working as part of a multidisciplinary team to provide day to day ward based care for frail older patients admitted with a variety of acute conditions
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round, Consultant ward round, Journal club, Ward work Tues: X-ray meeting, board round, ward round, ward work Wed: Board Round, Consultant ward round, Ward work Thurs: Board Round, Consultant ward round, Grand Round, Ward work Fri Ward Work, Multidisciplinary team meeting, department meeting, Ward work <i>On call requirements:</i> To support general medicine
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	Queen Mary's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/011/F2/005
Placement details (i.e. the specialty and sub-specialty)	Geriatric Medicine (Community)
Department	Geriatric Medicine
Type of work to expect and learning opportunities	Working as part of a multidisciplinary team providing healthcare for the frail older person in a ward based environment. Experience will be gained in acute care, management of long term conditions, discharge planning and end of life care in a full range of medical conditions. St George's is a teaching hospital with students attached to the firm most of the time. Trainees are expected to be involved in their teaching. Out of hours the post is involved in the general medical take admitting acute patients or providing ward cover.
Where the placement is based	Queen Mary's Hospital
Clinical supervisor(s) for the placement	Dr Samantha Keeling
Main duties of the placement	Working as part of a multidisciplinary team to provide day to day ward based care for frail older patients admitted with a variety of acute conditions
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Board Round, Consultant ward round, Journal club, Ward work Tues: X-ray meeting, board round, ward round, ward work Wed: Board Round, Consultant ward round, Ward work Thurs: Board Round, Consultant ward round, Grand Round, Ward work Fri Ward Work, Multidisciplinary team meeting, department meeting, Ward work <i>On call requirements:</i> To support general medicine
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	General Practice Surgery (Community)
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/800/F2/001 LDN/RJ701/800/F2/002 LDN/RJ701/800/F2/003 LDN/RJ701/800/F2/004 LDN/RJ701/800/F2/005
Placement details	General Practice
Department	General Practice Surgery (Community)
Type of work to expect and learning opportunities	<p>Primary care based medical management of variety of patients, learning clinical skills and knowledge and ample opportunity to familiarise with practice management and clinical governance. Referral processes and the relationship between primary and secondary healthcare</p> <p>Working alongside named General practitioners seeing selected patients under close supervision</p> <p>Most areas of the F2 programme curriculum</p> <ul style="list-style-type: none"> -DOPS and skills -Communication with patients - Working as part of a team and decision making ,combined with awareness of own limitations - Patient mix: presenting with all GP medical conditions including acute presentation of minor illnesses, chronic disease review and management, a full range of physical , psychological and social contributors to illness - Opportunities to teach medical students at some surgeries
Where the placement is based	Variety of sites including Tooting, Wimbledon, Southfields, Mitcham, Clapham
Clinical supervisor(s) for the placement	GP based in the practice
Main duties of the placement	4 month post as F2 doctor in General Practice. Wide spectrum of acute primary care illnesses and some chronic disease in all disease categories. Develop consultation skills and get flavour of primary care. Attend tutorials, debriefs and practice meetings.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Surgery, debriefs, weekly clinical and practice meetings, paperwork, tutorials, self-directed learning/audit projects.
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees.

*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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/800/F2/007 LDN/RJ701/800/F2/008
Placement details (i.e. the specialty and sub-specialty)	Academic GP
Department	St George's Hospital GP Department and GP Surgery
Type of work to expect and learning opportunities	Much of the work will be running GP surgeries up to level of competence – supported always by senior colleagues on the premises. Reviewing correspondence from secondary care and others Dealing with Primary health care team, liaising with secondary care Majority of curricula requirements of Foundation are covered over the 4 month attachment, GP being ideally suited to deliver these.
Where the placement is based	St George's Hospital GP Department and GP Surgery
Clinical supervisor(s) for the placement	Dr Julia Foley and GP supervisors
Main duties of the placement	GP general surgeries, occasional visits, attend practice meetings, liaise with Primary Health Care Team
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Surgery am and pm Tues: at St Georges Dept of GP Wed: at St Georges Dept of GP Thurs: at St Georges Dept of GP Fri: Surgery am Tutorial pm Sat: no weekend work or OOH work Sun: <i>On call requirements: none</i>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/034/F2/001
Placement details (i.e. the specialty and sub-specialty)	Intensive Care Medicine
Department	General Intensive Care Unit
Type of work to expect and learning opportunities	General (Medical and Surgical) Intensive Care. The assessment and management of critically unwell patients. The management of postoperative patients. Working in a multidisciplinary team.
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Rafik Bedair; Dr Jonathan Aron
Main duties of the placement	General ICU duties
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	8 person hybrid shift pattern rotating every 8 weeks
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/023/F2/001
Placement details (i.e. the specialty and sub-specialty)	Otolaryngology
Department	Otolaryngology Department
Type of work to expect and learning opportunities	There are many opportunities to be involved with departmental audit and projects. Regular teaching sessions and multidisciplinary meetings. Departmental audits and clinical governance meetings.
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Nneka Eze
Main duties of the placement	Ward cover and on-call during the day for elective and emergency ENT patients. Emergency clinic and preoperative assessment of adult and paediatric patients. Working in a multidisciplinary team caring for head and neck cancer patients, rhinology, otology and Paediatric ENT patients in a busy unit. There is a physician assistant in the team along with surgical trainees.
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) 3 week rota, week 1 predominantly ward cover, week 2 predominantly emergency clinic or preoperative assessment and week 3 training week (supernumerary in clinic and theatre). Daily 8am ward rounds required. <i>On call requirements:</i> one in eight day time only 730am to 830pm weekdays and one in eight weekends Friday – Sunday 730am-830pm.
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees.

*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	St George's Healthcare NHS Trust & South West London & St George's Mental Health NHS Trust
Site	Springfield Hospital (Community)
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/052/F2/002
Placement details (i.e. the specialty and sub-specialty)	General Adult Psychiatry
Department	Merton Home Treatment Team
Type of work to expect and learning opportunities	See detailed job description below
Where the placement is based	Merton Crisis & Home Treatment Team Building 12, Lower ground floor Springfield University Hospital, 61 Glenburnie Road, Tooting, London, SW17 7DJ Tel: 020 3513 6158
Clinical supervisor(s) for the placement	Dr Ewa Zadeh
Main duties of the placement	See detailed job description below
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	See detailed job description below
Local education provider (LEP) / employer information	South West London & St George's Mental Health 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	St Georges Healthcare NHS Trust and South West London & St George's Mental Health NHS Trust
Site	Springfield Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/052/F2/003
Placement details (i.e. the specialty and sub-specialty)	General Adult Psychiatry - Community Mental Health Team
Department	Central Wandsworth & West Battersea CMHT
Type of work to expect and learning opportunities	See detailed job description below
Where the placement is based	Central Wandsworth & West Battersea CMHT Building 14 Springfield Hospital London SW17 7 DJ
Clinical supervisor(s) for the placement	Dr Tanya Walton
Main duties of the placement	See detailed job description below
Typical working pattern in this placement (<i>e.g. ward rounds, clinics, theatre sessions</i>)	See detailed job description below
Local education provider (LEP) / employer information	South West London & St George's Mental Health 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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/015/F2/003
Placement details (i.e. the specialty and sub-specialty)	Renal Medicine (Academic)
Department	Renal Medicine (Nephrology)
Type of work to expect and learning opportunities	Clinical or laboratory research project focussed on immunosuppression for renal transplantation. Teaching of medical undergraduates
Where the placement is based	St George's Hospital, London and St George's University of London
Clinical supervisor(s) for the placement	Dr Iain MacPhee
Main duties of the placement	Research and teaching
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	The pattern of work depends on the project being undertaken and teaching commitments. Attendance at weekly laboratory meeting on Wednesday morning is expected. <i>On call requirements:</i> No on-call commitment
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's University Hospitals NHS Foundation Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/015/F2/001 LDN/RJ701/015/F2/002
Placement details (i.e. the specialty and sub-specialty)	Renal Medicine (Clinical)
Department	Renal Medicine (Nephrology)
Type of work to expect and learning opportunities	Care of inpatients with renal disease including acute kidney injury, transplantation and dialysis access.
Where the placement is based	St George's Hospital, London
Clinical supervisor(s) for the placement	Dr Debasish Banerjee, Dr Iain Macphee
Main duties of the placement	Care of renal in-patients.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Consultant ward-round (am) Tues: Ward-round (am) Wed: Ward-round (am) Thurs: Consultant ward-round (am) Fri: Ward-round (am) Sat: Consultant ward-round (am) Sun: Consultant ward-round (am)</p> <p>When not on ward-rounds, the F2 is responsible for ward-work, admitting new patients and the management of problems in patients attending for haemodialysis as day-cases. There is the opportunity to train in practical procedures including central venous cannulation.</p> <p><i>On call requirements:</i> Periods of 3 or 4 night shifts in 1:6 rotation with compensatory rest days.</p>
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/029/F2/001
Placement details (i.e. the specialty and sub-specialty)	Thoracic surgery
Department	Department of Thoracic Surgery
Type of work to expect and learning opportunities	Shift and on call work pattern with direct responsibility for ward patients, and opportunities to attend theatre
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Dr Carol Tan
Main duties of the placement	<p>At F2 level in thoracic surgery the duties are:</p> <ul style="list-style-type: none"> -Caring for inpatients/outpatients and assisting in the operating theatre - The care of patients in the Critical Care Unit -1:6 on call during the day & 1:13 on call night cover which is shared with Cardiology - Participation in departmental academic audit meetings <p>The post holder will, together with SpR and consultant colleagues, be responsible for the provision of thoracic surgical services to St George's Healthcare NHS Trust, including</p> <ul style="list-style-type: none"> (i) diagnosis and treatment of patients of the Trust in such hospitals, clinics or other premises as is required (ii) continuing supervised clinical care for the patients in his/her care <p>The post holder will receive formal mentorship and support during their time at St George's</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<i>On call requirements:</i> 1:6 on call during the day & 1:13 on call night cover which is shared with Cardiology
Local education provider (LEP) / employer information	St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent standard of care for patients who come from the local area, from the region and from further afield. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees

*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	St George's Healthcare NHS Trust
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/024/F2/001
Placement details (i.e. the specialty and sub-specialty)	Trauma & Orthopaedics
Department	Trauma & Orthopaedics
Type of work to expect and learning opportunities	<p>Placement includes cross covering night and on-call shifts between T&O, General Surgery, Vascular & Urology. Partaking in trauma weeks with the named trauma consultant of the week which involves AM ward rounds and PM operating.</p> <p>Managing and looking after acutely unwell patients.</p> <p>Attending trauma calls.</p> <p>Day to day care of all patients on the ward (admission clerking and assessment, daily or more frequent clinical review, legible notes in medical records, prescribing, requesting investigations and actioning results).</p> <p>Attending theatre lists.</p> <p>Attending clinics.</p> <p>Discharge planning and discharge notifications.</p> <p>Maintaining patient safety by abiding by the Medicines Code, Infection Prevention procedures and Medical Equipment/Devices policy.</p> <p>Learning opportunities include departmental educational meetings, timetable of learning opportunities issued at the start of the placement detailing clinics and operating lists that are available to attend, ward rounds, informal teaching from peers, middle grade and consultant staff, interaction with medical students and their educational activities etc.</p>
Where the placement is based	St George's Hospital
Clinical supervisor(s) for the placement	Mr Paul Gillespie
Main duties of the placement	As above
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Theatre/Clinic</p> <p>Tues: Clinic/Theatre</p> <p>Wed: Ward/Theatre</p> <p>Thurs: Clinic/Theatre</p> <p>Fri: On-Call</p> <p>Sat: On-Call</p>

	<p>Sun: On-Call</p> <p>Mon: AM Ward Round/ PM Theatre</p> <p>Tues: AM Ward Round/ PM Theatre</p> <p>Wed: AM Ward Round/ PM Theatre</p> <p>Thurs: AM Ward Round/ PM Theatre</p> <p>Fri: AM Ward Round/ PM Theatre</p> <p>Sat: OFF</p> <p>Sun: OFF:</p>
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</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:	St George's Healthcare NHS Trust
Site:	St George's Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/027/F2/001
Placement:	Urology
Department:	Urology
The type of work to expect and learning opportunities:	Ward based, also spending time in theatre assisting procedures
Where the placement is based	Vernon ward, St George's Hospital
Clinical Supervisor(s) for the placement	Mr Benjamin Ayres
Main duties of the placement	Coordinate healthcare of urology patients, admit and discharge patients. Request and perform required medical procedures within limits of competence
Typical working pattern in this placement	<p>Typical working pattern in this post e.g. ward rounds, clinics, theatre sessions Daily/weekly/monthly (if applicable)</p> <p>Mon: Day Surgery all day</p> <p>Tues: Ward Cover all day</p> <p>Wed: Xray meeting, ward cover, F2 teaching lunchtime. Ward cover pm</p> <p>Thurs: Ward cover am. Theatre/Audit in afternoon</p> <p>Fri: Ward cover all day</p> <p>Sat: off</p> <p>Sun: off</p> <p><i>On call requirements:</i> Day general surgical oncall as per rota, some weekend general surgical oncalls</p>
Employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral centre for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for many trainees</p>

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

**Foundation Programme
Individual Placement Descriptor***

Trust	St George's University Hospitals
Site	St George's Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	1617/SGUL/04 1617/SGUL/05 1617/SGUL/06
Placement details (i.e. the specialty and sub-specialty)	Programmes 4-6 – Vascular Surgery
Department	<p>The St Georges Vascular Institute (SGVI) is a large tertiary vascular institution that integrates clinical service, research and training is an integrated Unit. SGVI has 4 senior academic appointments, 2 clinical lecturers and one academic clinical fellow. The academic appointments are complemented by 5 NHS consultants. The Unit has an international reputation for the treatment of vascular disease with particular emphasis on endovascular and open surgery of the aorta, carotid disease and diabetic lower limb salvage. The SGVI has a large research output and the clinical service is underpinned by academic activity.</p> <p>The Department runs a series of academic activities that the F2 will participate in. There is a weekly research meeting (Tues 12.30-1.30) that acts as a forum for presentation of research ideas and formulation of projects. In addition, there is a monthly journal club that the F2 will be expected to prepare and present.</p> <p>Clinically there are a series of weekly MDT meetings that serve as an educational forum.</p>
Type of work to expect and learning opportunities	<p>Trainees will spend 4 months on a project related to vascular surgery. They will also spend 4 months on the clinical vascular unit. The project and field of research will depend on previous experience and aspirations of the trainee. The broad subject fields offered for research includes health services research; novel endovascular procedures, the epidemiology of lower limb arterial disease and the application of audit. All trainees will be expected to complete at least one project that would result in a publication and/or presentation. The majority of academic F2's will achieve several peer reviewed publications and will have submitted abstracts for national presentation. The academic F2 programme fits within the SGVI academic training structure that includes Academic Clinical Fellows and Academic Clinical Lecturers. The F2 will receive formal research supervision within</p>

	SGVI.
Where the placement is based	based at St George's Hospital
Clinical supervisor(s) for the placement	Clinical Supervisor: Jorg De Bruin Jorg.DeBruin@stgeorges.nhs.uk Academic Lead: Mr Peter Holt Reader in Vascular Surgery Peter.Holt2@stgeorges.nhs.uk
Main duties of the placement	<p>The academic F2's will perform clinical duties according to competency requirements and interest in line with the service commitments required. Duties will include ward work, out-patient clinics (in a training capacity) and opportunity to attend the operating sessions.</p> <p>All academic F2s will be expected to complete the same competencies as non-academic F2s to achieve F2 competencies to be signed off.</p> <p>The structure of the placement will be 4 months in research and 4 months on clinical vascular duties. There will be a degree of flexibility in these arrangements according to personal achievement and preference. The research time is generally protected for academic activities but at a maximum 1 day of clinical activity may be required to cover clinics and ward work.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	
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	St Georges Hospital NHS Foundation Trust
Site	St Georges Hospital, Tooting
Trainee Information System (TIS) Post Code (and local post number if known)	LDN/RJ701/021/F2/002 LDN/RJ701/024/F2/003
Placement details (i.e. the specialty and sub-specialty)	Vascular Surgery- Clinical and Academic
Department	Vascular Surgery- Research
Type of work to expect and learning opportunities	<p>Trainees will spend 4 months on a project related to vascular surgery. They will also spend 4 months on the clinical vascular unit. The project and field of research will depend on previous experience and aspirations of the trainee. The broad subject fields offered for research includes health services research; novel endovascular procedures, the epidemiology of lower limb arterial disease and the application of audit. All trainees will be expected to complete at least one project that would result in a publication and/or presentation. The majority of academic F2's will achieve several peer reviewed publications and will have submitted abstracts for national presentation. The academic F2 programme fits within the SGVI academic training structure that includes Academic Clinical Fellows and Academic Clinical Lecturers. The F2 will receive formal research supervision within SGVI.</p>
Where the placement is based	St Georges Hospital, Tooting
Clinical supervisor(s) for the placement	Dr Paul Moxey; Dr Jorg De Bruin
Main duties of the placement	<p>The academic F2's will perform clinical duties according to competency requirements and interest in line with the service commitments required. Duties will include ward work, out-patient clinics (in a training capacity) and opportunity to attend the operating sessions.</p> <p>All academic F2s will be expected to complete the same competencies as non-academic F2s to achieve F2 competencies to be signed off.</p> <p>The structure of the placement will be 4 months in research and 4 months on clinical vascular duties. There will be a degree of flexibility in these arrangements according to personal achievement and preference. The research time is generally protected for academic activities but at a maximum 1 day of clinical activity may be required to cover clinics and ward work.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	TBC
Local education provider (LEP) / employer information	<p>St George's Hospital is the major teaching hospital for the South West of London. It is a regional referral center for a wide array of specialties and provides excellent Standard of care for patients who come from the local area, from the region and from further a field. It has a close association with St. George's University of London Medical School and is the central point of postgraduate medical education for</p>

	many trainees
--	---------------

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