

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

**University College London 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	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Acute Medicine
Department	8 F1s in four firms of 2 F1s each (supported in each firm by 4 CMT/ACCS trainees, 1 registrar and 1 consultant physician)
Type of work to expect and learning opportunities	<p>The overall educational objectives are to provide the trainee with the knowledge, skills and attitudes to be able to:</p> <ul style="list-style-type: none"> • Take a history and examine a patient at a postgraduate level • Assess patients presenting to an unselected acute medical take, and learn to manage medical emergencies • Assess patient in the ambulatory care unit with urgent care needs • Identify and synthesise diagnostic and management problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues within a multidisciplinary working environment • Use evidence, guidelines and audit to benefit patient care • Participate in audit and quality improvement projects • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems, and be supported in professional development in these areas • Educate patients effectively • Become life-long learners and teachers
Where the placement is based	University College Hospital
Clinical supervisor(s) for the placement	Dr Lovell, Dr Sikka, Dr Khan, Dr Mathurdas, Dr Gregson, Dr Gaston, Dr Killingley, Dr Hasford
Main duties of the placement	<ul style="list-style-type: none"> • Duties include clerking patients and initiating their investigation and treatment with supervision on the Acute Medical take • Ward cover for the Acute Medicine Unit • Working within the MDT in the Ambulatory Care Unit • Cover of the inpatient medical wards as part of the Hospital At Night Team • Participation in the Cardiac Arrest team

	<ul style="list-style-type: none"> • Effective liaison with the hospital multidisciplinary team and primary care • Participation in department audit, quality improvement and clinical governance.
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>The F1 working pattern follows at 12 – week cycle:</p> <p>Week 1 Mon – Thurs: Acute Medicine Unit ward cover 08.30-21.30</p> <p>Week 2 Mon - Fri: Acute take 13.00-21.30</p> <p>Week 3 Mon – Tues: Emergency Assessment Unit 08.30-17.00, Fri-Sun Acute Medicine Unit ward cover 08.30-18.30</p> <p>Week 4 Mon to Thu Hospital at Night, 2100 – 0900</p> <p>Week 5 Mon to Thu: Acute Medicine Unit ward cover, Fri - Sun: Hospital at Night</p> <p>Week 6 Mon/tue: zero days, wed - fri Acute take 08.30-17.00</p> <p>Week 7 Mon - wed Acute take 08.30-17.00, fri-sun Acute Medicine Unit ward cover 08.30-21.30</p> <p>Week 8 Mon - tue: zero day, wed-fri Emergency Assessment Unit 08.30-17.00</p> <p>Week 9 Mon to Thu: Acute Medicine Unit ward cover, Fri - Sun: Hospital at Night</p> <p>Week 10: Annual leave</p> <p>Week 11: Mon-thu: Annual leave, fri-sun Acute Medicine Unit ward cover 08.30-21.30</p> <p>Week 12: Mon-tue: zero day, wed-fri Emergency Assessment Unit 08.30-17.00</p> <p>Teaching: Daily teaching is available at the following times:</p> <ul style="list-style-type: none"> • Monday, Weds, Thurs, Fri: AMU clinical teaching at 1pm • Tuesday 1230 – 1330 Morning Report <p>In addition, every month there is mandatory F1 teaching provided as a single 3 hour session one morning. This is protected time, and bleep free.</p> <p>Leave:</p> <p>Annual leave is built into the rota. Study leave is not available at F1 level, although it may be possible to make ad hoc provisions for attendances at conferences if the trainee is presenting an abstract or these can be demonstrated of high educational value.</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad. The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and</p>

	Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.
--	--

*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	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Clinical Pharmacology
Department	Professor Aroon Hingorani, Professor John Martin, Dr Reecha Sofat, Dr Sabih Huq & Dr Anoop Shah
Type of work to expect and learning opportunities	<p>F1 duties, Ward based</p> <p>The overall educational objectives of the F1 year are to provide the trainee with the knowledge, skills and attitudes to be able to</p> <ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems • Become life-long learners and teachers
Where the placement is based	University College London Hospitals NHS Foundation Trust
Clinical supervisor(s) for the placement	Dr Sabih Huq
Main duties of the placement	<p>The Clinical Pharmacology team is a general medical firm, caring for individuals with a wide variety of medical diagnoses. As such this F1 post provides an excellent foundation in general medical training. The F1 in this post will be expected to clerk patients triaged to the team, formulate a differential diagnosis, discuss and initiate management under the supervision of the StR and Consultant using appropriate evidence. They will be responsible for the day to day organisation of patient care, Consultant rounds, keeping accurate medical records, ordering and discussing investigations and checking results, planning for ongoing care or discharge.</p> <p>In addition a weekly informal teaching/discussion session offers the opportunity to reflect on the firm's case load. F1s will be expected to present and lead in these discussions. The close links of the firm with UCL encourages F1s to engage with both research and teaching within the Faculty of Life Sciences, in order to continue to nurture their professional development. The firm has a significant</p>

	<p>teaching commitment to the UCL MBBS programme to which F1s are encouraged to contribute to.</p> <p>F1s are expected to attend the structured teaching programmes provided by the Trust and the College. On call duties providing out of hours care for medical patients including gastroenterology, respiratory, rheumatology, elderly care and infectious diseases. F1s will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Mon: Ward Round (Consultant and StR), ward work</p> <p>Tues: Ward Round (Consultant and StR), ward work, morning report,</p> <p>Wed: Ward Round (Consultant and StR), Grand round, Generic Teaching every 2nd or 4th Wednesday of the month</p> <p>Thurs: Ward Round (Consultant and StR), ward work, Departmental Meeting</p> <p>Fri: Ward Round (Consultant and StR), ward work</p> <p>Sat:</p> <p>Sun:</p> <p>On call requirements: Part of the medical on call rota, 1 in 5 weekends</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College 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	<p>9 SpR's, 2 Fellows, 1 SHO, 3 F2, 2 F1, 1 CT1.</p> <p>The department operates an extremely busy but comprehensive and dynamic service for the care of medical gastroenterology inpatients as well as outpatients. The department of Gastroenterology encompasses:</p> <ul style="list-style-type: none"> • Colorectal Medicine: GI Physiology, IBD, Nutrition and Intestinal Failure, Adolescent Gastro • Upper GI • Hepatology (viral) • Pancreatic Medicine • Bowel Cancer Screening <p>In addition the Endoscopy unit at UCLH is one of the largest units in the UK performing over 10,000 procedures per year. There are 5 rooms and a 16 bay recovery area. We perform complex hepatobiliary and pancreatic endoscopy as one of the leading units in the UK with a very large tertiary referral practice. We also have one of the largest upper gastrointestinal practices in Europe treating oesophago-gastric cancers and Barrett's oesophagus. UCLH is also the main North London screening centre for colorectal cancer.</p>
Type of work to expect and learning opportunities	<p>F1 duties - ward based. The overall educational objectives of the F1 year are to provide the trainee with the knowledge, skills and attitudes to be able to</p> <ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems • Educate patients effectively <p>Become life-long learners and teachers</p>
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Dr Sara McCartney

Main duties of the placement	<p>The F1 post is based across Tower 9 &13 which are the medical wards for Gastrointestinal division. The F1 doctor is attached to the colorectal firm during their four month placement, however, they can expect exposure to the other firms. Typical conditions that are expected for the inpatients is care of the sick liver disease patient, acute gastrointestinal haemorrhage, complex hepatobiliary disease, complex inflammatory bowel disease etc. The F1 doctor is responsible with other staff for the ward care of patients and the maintenance of the patient's medical record.</p>
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Monday – consultant ward round and ward jobs including journal club at lunch time Tuesday – SpR ward round and jobs Wednesday – consultant ward round and jobs, Once monthly 3 hr teaching Thursday – SpR ward round and jobs Friday – consultant ward round, MDT meeting, and jobs. Friday Lunchtime academic meeting</p> <p>On call requirements: 10 week cycle – 2 weekends , 2 late on calls</p>
Local education provider (LEP) / employer information	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 General Psychiatry (Garnet ward old age psychiatry and Whittington liaison)
Department	The post is based at Garnet ward, a 14 bed dementia assessment and continuing care ward at Highgate Mental Health Centre. The consultant is Dr Susan Hay and there is input from a higher trainee and a core trainee as well as ward manager, nurses, OT and HCAs. It is also based in Whittington liaison team and Dr Hay is one of the consultants, along with other medical and MDT colleagues.
Type of work to expect and learning opportunities	<p>When based in liaison, the F1 will be involved in the multidisciplinary assessment of patients presenting with psychiatric problems in the A&E department. You may also be required to assess in-patients under the care of medical and surgical teams in Whittington. You will gain experience of the assessment and management of patients with chronic medical conditions presenting with psychological and psychiatric problems, including those with medically unexplained symptoms, dementia and self-harm. On Garnet Ward you will be involved in assessment of new admissions, reviewing in patients, CPA meetings and participate in ward rounds</p> <p>The overall educational objectives of the placement are to enable the F1 to:</p> <ul style="list-style-type: none"> • Take a history and mental state examination • Perform a risk assessment • Produce a psychiatric formulation • Prescribe safely • Keep accurate and relevant medical records • 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 the legal and ethical issues that arise when treating psychiatric patients <ul style="list-style-type: none"> • Become lifelong learners and teachers
Where the placement is based	Garnet Ward, HMHC, Dartmouth park Hill N19 and Whittington Hospital
Clinical supervisor(s) for the placement	Dr Susan Hay
Main duties of the placement	In liaison you will assess patients presenting with psychiatric problems to A&E and on the medical and surgical wards. On Garnet ward you will assess new admission including physical examination and appropriate investigations. All patients should be reassessed as necessary. You will review mental and physical

	<p>health care needs. The F1 will attend the ward round and present new cases and updates to the consultant. You will be proactively involved in arranging and interpreting the results of various investigations for patients. The F1 will be involved in communicating with the community team involved in discharge planning. Under the supervision of a clinical supervisor, you will prescribe pharmacological and psychosocial treatments for the patients that you are working with. You will refer them promptly to other professionals as directed by their clinical supervisors.</p>
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Mon-Fri 9am-5pm NB There is no on-call for this post Weekly teaching acute trust Weekly academic programme in C&I</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Colorectal Surgery (Lower GI)
Department	A colorectal team consisting of 8 consultants, 4 registrars, a post CCT fellow, 2 CT junior surgeons and 2 FY2 doctors.
Type of work to expect and learning opportunities	FY1 doctors are mostly ward based during the working week but are encouraged to assist in theatres when possible and will have some dedicated sessions in theatre within the placement. Ward rounds are carried out daily led by a senior member of the team and duties from these consist of taking bloods/IV cannulas/investigations and treating acutely sick patients. The general surgical department runs an enhanced recovery programme and junior doctors are encouraged to actively participate in the running of this programme. There is a weekly dedicated consultant teaching & management forum during this placement as well as a dedicated General Surgery educational programme.
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Colorectal – Mr Cohen, Mr Crosbie, Mr McCullough, Mr Obichere, Mr Windsor, Mr Wood, Mr Chand and Mr Von Roon
Main duties of the placement	FY1 doctors are responsible, along with the nursing staff, for the daily care of pre and post-operative in-patients. They are part of an on-call twilight rota which extends from 17:00 – 20:00 each weekday. This is designed to ensure outstanding ward jobs are completed before the night team shift starts. Weekend on call is also mandatory. There are 2 zero days following a weekend on- call.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Ward Rounds/clinics</p> <p>Tues: Ward Rounds/clinics</p> <p>Wed: Ward Rounds/clinics</p> <p>Thurs: Ward Rounds/clinics - Formal Generic Teaching (pm)</p> <p>Fri: Ward Rounds/clinics – Surgery Education forum</p> <p>Sat:</p> <p>Sun:</p> <p>Work Pattern Days 0800 to 1700, Twilight Shift 0800 to 2030 (one day every week for 5 weeks)</p> <p>Weekend days 0800 to 2030 (3 weekends in 4 months)</p> <p>No Nights, Zero days, 48 hour compliant.</p> <p>On call requirements:</p>
Local education	University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom

provider (LEP) / employer information	<p>and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Upper GI Surgery/Endocrine
Department	An upper gastrointestinal firm consisting of three consultants 2 SpRs, 2 CTs and 1 FY2. A bariatric firm consisting of four consultants, 1 associate specialist and 1 fellow. The endocrine team consisting of 2 consultants and 2 fellows.
Type of work to expect and learning opportunities	<ul style="list-style-type: none"> FY1 doctors are mostly ward based during the working week but are encouraged to assist in theatres when possible. Ward rounds are carried out daily and duties from these consist of taking bloods/IV cannulas/investigations and treating acutely sick patients. The general surgical department runs an enhanced recovery programme and junior doctors are encouraged to actively participate in the running of this programme. There is a weekly dedicated consultant teaching & management forum during this placement as well as a weekly surgery education forum.
Where the placement is based	University College London Hospitals
Clinical supervisor(s) for the placement	Upper GI – Mr Dawas, Mr Mohammadi, Mr Hashemi Bariatric – Mr Adamo, Mr Elkalaawy, Mr Fakih Goimez & Mr Jenkinson Endocrine – Mr Kurzawinski, Mr Abdel-Aziz
Main duties of the placement	FY1 doctors are responsible, along with the nursing staff, for the daily care of pre and post-operative in-patients. They are part of an on-call twilight rota which extends from 17:00 – 20:00 each weekday. This is designed to ensure outstanding ward jobs are completed before the night team shift starts. Weekend on call is also mandatory. There are 2 zero days following a weekend on-call.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Ward Rounds/clinics Tues: Ward Rounds/clinics Wed: Ward Rounds/clinics Thurs: Ward Rounds/clinics – Formal Generic Teaching (pm) Fri: Ward Rounds/clinics – surgery education forum Sat: Sun: Work Pattern: Days 0800 to 1700, Twilight Shift 0800 to 2030 (one day every week for 5 weeks) Weekend days 0800 to 2030 (3 weekends in 4 months) No Nights, Zero days, 48 hour compliant.
Local	University College London Hospitals NHS Foundation Trust (UCLH), situated in

education provider (LEP) / employer information	<p>the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Colorectal Surgery (Lower GI)
Department	A colorectal team consisting of 8 consultants, 4 registrars, a post CCT fellow, 2 CT junior surgeons and 2 FY2 doctors.
Type of work to expect and learning opportunities	FY1 doctors are mostly ward based during the working week but are encouraged to assist in theatres when possible and will have some dedicated sessions in theatre within the placement. Ward rounds are carried out daily led by a senior member of the team and duties from these consist of taking bloods/IV cannulas/investigations and treating acutely sick patients. The general surgical department runs an enhanced recovery programme and junior doctors are encouraged to actively participate in the running of this programme. There is a weekly dedicated consultant teaching & management forum during this placement as well as a dedicated General Surgery educational programme.
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Colorectal – Mr Cohen, Mr Crosbie, Mr McCullough, Mr Obichere, Mr Windsor, Mr Wood, Mr Chand and Mr Von Roon
Main duties of the placement	FY1 doctors are responsible, along with the nursing staff, for the daily care of pre and post-operative in-patients. They are part of an on-call twilight rota which extends from 17:00 – 20:00 each weekday. This is designed to ensure outstanding ward jobs are completed before the night team shift starts. Weekend on call is also mandatory. There are 2 zero days following a weekend on- call.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Ward Rounds/clinics Tues: Ward Rounds/clinics Wed: Ward Rounds/clinics Thurs: Ward Rounds/clinics - Formal Generic Teaching (pm) Fri: Ward Rounds/clinics – Surgery Education forum Sat: Sun: Work Pattern Days 0800 to 1700, Twilight Shift 0800 to 2030 (one day every week for 5 weeks) Weekend days 0800 to 2030 (3 weekends in 4 months) No Nights, Zero days, 48 hour compliant. On call requirements:
Local	University College London Hospitals NHS Foundation Trust (UCLH), situated in

education provider (LEP) / employer information	<p>the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Infectious Diseases
Department	Infection Division includes tropical medicine, general infectious diseases and inpatient HIV medicine patients, and you will be part of each of these teams. The main ward for inpatient care of patients with these conditions is T8 at UCLH. Patients are admitted to this ward directly from A&E, from the Medical Admissions Unit, from the Hospital for Tropical Diseases walk-in clinic and by tertiary transfer from other hospitals.
Type of work to expect and learning opportunities	F1 duties, Ward based The overall educational objectives of the F1 year are to provide the trainee with the knowledge, skills and attitudes to be able to <ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems • Educate patients effectively Become life-long learners and teachers
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Mike Brown
Main duties of the placement	Management of inpatients with infectious diseases, as part of the Infectious Diseases, Tropical Medicine and HIV teams; on-call duties providing out of hours care for medical specialty patients (gastroenterology, respiratory, rheumatology, elderly care and clinical pharmacology) in UCLH inpatient wards. The F1 doctor is responsible with other staff for the ward care of patients and the maintenance of the patient's medical record. They are expected to attend the structured teaching programmes provided by the Trust. The doctor will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.

<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Daily: Discharge/Safety/Communication Board round or AAU triage round. And daily Spr-or consultant-led ward round. 2pm “huddle”. 4.30 handover Mon: 8.15 Coding Mtg Tues: 8.00 SHO Teaching Wed: 8.00 Audit/governance, 10.00 micro/ID MDT, 12.30 Xray meeting Thurs: 8.00 Grand Round Fri: 8.00 Tropical walk in review On call requirements: Work Pattern: Monday to Friday 8 to 5; 1 in 5 weekends</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad. The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status. The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country’s five comprehensive biomedical research centres. Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Liaison Psychiatry (Old Age Psychiatry)
Department	Consultant time is provided to the team from Dr Abigail Smith and Dr Laurine Hanna. The F1 Trainee will work alongside a multidisciplinary team consisting of a core trainee, staff grade, a team manager and Band 6 nurses who conduct independent assessments. A secretary provides secretarial and administrative support to the team. The mental health liaison team primarily serves the South Camden catchment area (population 100,000), although many patients presenting to the A&E department come from outside Camden or are street homeless. UCLH is a tertiary referral centre for many services and patients may be admitted from any part of the country, any of whom can be referred to the liaison team.
Type of work to expect and learning opportunities	<p>The F1 will be involved in the multidisciplinary assessment of patients presenting with psychiatric problems in the A&E department at UCLH. You may also be required to assess in-patients under the care of medical, surgical teams in UCLH. You will gain experience of the assessment and management of patients with chronic medical conditions presenting with psychological and psychiatric problems, including those with medically unexplained symptoms.</p> <p>The overall educational objectives of the placement are to enable the F1 to</p> <ul style="list-style-type: none"> • Take a history and mental state examination • Perform a risk assessment • Produce a psychiatric formulation • Keep accurate and relevant medical records • 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 the legal and ethical issues that arise when treating psychiatric patients <ul style="list-style-type: none"> • Become lifelong learners and teachers
Where the placement is based	University College London Hospital (UCLH) Office base: 5 th Floor, 250 Euston Road
Clinical supervisor(s) for the placement	Dr Laurine Hanna
Main duties of the placement	The F1 will assess patients presenting with psychiatric problems to the A&E department at UCLH, including those requiring assessment for admission under a section of the Mental Health Act. They will assess patients presenting with self-harm. They will also be required to assess in-patients under the care of medical,

	<p>surgical teams in UCLH and present the case to the consultant or senior member of the team. Under the supervision of a clinical supervisor, they will prescribe pharmacological and psychosocial treatments for the patients that they are working with. They will refer them promptly to other professionals as directed by their clinical supervisors</p>
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Daily 9am handover Wed pm local academic programme (when not at acute trust teaching) 2 week block in acute medical unit Mon-Fri 9am-5pm. No on call Weekly teaching in acute trust F1 – every 2nd and 4th Wednesday of the month (repeated sessions, trainees to attend only once a month), 08.00-11.00</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Obstetrics & Gynaecology
Department	A busy obstetric unit with more than 6000 deliveries each year, with a busy gynaecology unit including both acute and elective admissions and acute outpatient work. All the subspecialties, including maternal and fetal medicine, urogynaecology, gynaecological oncology and reproductive medicine, are represented in the clinical workload and expertise of the department with >20 consultants across all areas of obstetrics and gynaecology.
Type of work to expect and learning opportunities	During the obstetrics and gynaecology placement, the F1 doctor is mainly based on the inpatient gynaecology ward with responsibilities for the daily care of inpatients including clerking of new admissions and implementing day to day management in conjunction with the multidisciplinary team. There are opportunities built into the timetable to enable attendance at specialist clinics, gynaecology theatre and occasionally labour ward and the maternity inpatients ward in order to gain a breadth of clinical experience pertinent to the specialty in addition to fulfilling the core learning objectives of the Foundation Programme.
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Dr Ghada Salman (Gynaecology)
Main duties of the placement	The F1 doctor is responsible together with the multidisciplinary team for the inpatient care of patients on the gynaecology wards and the maintenance of the patient's medical record including admission and discharge summaries. They will have the opportunity to work with the team consultants and specialty trainees during ward rounds, in outpatients clinics and theatres on a regular basis and occasionally attend Labour ward and work within the multidisciplinary obstetric team. They are expected to attend the mandatory teaching and training programmes provided by the department.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Daily 0730 – 1730</p> <p>Mon: Gynae ward cover (Consultant ward round followed by ward work together with an ST1-2 trainee)</p> <p>Tues: Gynae ward cover (Consultant ward round followed by ward work together with an ST1-2 trainee)</p> <p>Wed: Gynae ward cover (Consultant ward round followed by ward work together with an ST1-2 trainee)</p> <p>Thurs: Gynae ward cover / Maternity inpatients cover (Consultant ward round followed by ward work together with an ST1-2 trainee)</p>

	<p>Fri: Gynae ward cover / Maternity inpatients cover (Consultant ward round followed by ward work together with an ST1-2 trainee)</p> <p>On call requirements: There is no on call requirement within the department but all FY1 doctors take part in twilight and weekend cover for trauma and orthopaedics.</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Old Age Psychiatry
Department	Consultant time is provided to the team from Dr Lucy Wright. The F1 Trainee will work alongside a multidisciplinary team consisting of a core trainee, a team manager, nurses, OT and support workers. A part time administrator provides secretarial support to the team. The Community Recovery Service for Older People (CRSOP) provides a day programme for assessment and treatment of people with functional mental health needs related to ageing. It aims to support early discharge and help avoid admission.
Type of work to expect and learning opportunities	<p>The F1 will be involved in the multidisciplinary assessment of patients referred to CRSOP. The F1 will review patients' mental states and present new cases to the consultant and attend the weekly team meeting. There may be the opportunity to undertake joint home visits with Consultant or CT.</p> <p>The overall educational objectives of the placement are to enable the F1 to</p> <ul style="list-style-type: none"> • Take a history and mental state examination • Perform a risk assessment • Produce a psychiatric formulation • Keep accurate and relevant medical records • 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 the legal and ethical issues that arise when treating psychiatric patients <ul style="list-style-type: none"> • Become lifelong learners and teachers
Where the placement is based	CRSOP, 3-5 Camden Mews, NW1
Clinical supervisor(s) for the placement	Dr Lucy Wright
Main duties of the placement	The F1 will assess patients referred to CRSOP. They will work closely with the CT and MDT doing joint assessments. They will liaise with GPs about physical health conditions. . They will be involved in arranging and interpreting the results of various investigations. They will be involved in discharge planning Under the supervision of a clinical supervisor they will prescribe pharmacological and psychosocial treatments for the patients that they are working with. They will refer them promptly to other professionals as directed by their clinical supervisors.
Typical	Mon-Fri 9am-5pm

<p>working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Wed pm local academic programme (when not at acute trust teaching) 2 week block in acute medical unit No on call Weekly teaching in acute trust F1 – every 2nd and 4th Wednesday of the month (repeated sessions, trainees to attend only once a month), 08.00-11.00</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad. The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status. The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres. Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Respiratory Medicine
Department	10 Consultants 2 F1s, 1 CMT, 2 Registrars, 1 trust grade
Type of work to expect and learning opportunities	<p>F1 duties, Ward based</p> <p>The overall educational objectives of the F1 year are to provide the trainee with the knowledge, skills and attitudes to be able to</p> <ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems • Educate patients effectively • Become life-long learners and teachers
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Dr H Booth, Prof J Brown, Prof J Porter, Dr R Astin, Dr T Hillman, Prof D Lomas (rotational basis)
Main duties of the placement	General inpatients, ward administration, arranging investigations and collating results. They will have opportunity to work with the consultants and SpRs in the day to day management of Respiratory patients. Good exposure to non-invasive ventilation and the opportunity to learn core skills such as PEFR and ABGs.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Daily: WR 0900 Handover 1700</p> <p>Mon: Consultant WR/Ward Jobs</p> <p>Tues: Consultant WR/ Ward Jobs Departmental teaching – weekly Radiology meeting - weekly</p> <p>Wed: Consultant WR/ Ward Jobs F1 teaching monthly/</p> <p>Thurs: Consultant WR/ Ward Jobs</p> <p>Fri: Consultant WR/ Ward Jobs</p>

	On call requirements: Work Pattern: Monday to Friday 0800 to 1700, 1 in 5 for weekend work
Local education provider (LEP) / employer information	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Rheumatology
Department	<p>The Centre for Rheumatology at UCLH is a highly prestigious rheumatology unit maintaining a world class reputation for both its clinical and research departments. It values teaching and training with consistently high feedback from trainees and has an excellent track record for furthering clinical and research careers in rheumatology.</p> <p>The adult and adolescent rheumatology departments provide a general rheumatology and specialist service for patients with: - systemic lupus erythematosus and other autoimmune rheumatic diseases; inflammatory arthritis; osteoporosis; hypermobility; adolescent disease; and upper limb and chronic pain. There are also specialist clinics for patients being treated with biological (e.g. anti-TNF and rituximab) therapies. Along with three SpRs (ST3+) and an ST2 the F1 will look after around 5-10 adult and adolescent in-patients and become familiar with the management of a variety of rheumatologic diseases with multiple organ pathology as well as the use of anti-rheumatic drugs including immunomodulation. Consultant ward rounds take place daily providing opportunities to be taught about the clinical features of a variety of uncommon but serious diseases and new treatments used in their management. In addition, there is the opportunity to attend general and adolescent rheumatology clinics.</p> <p>There are weekly musculoskeletal radiology meetings, small group tutorials, rheumatology grand rounds with clinical and research presentations from national and international speakers. In addition there are regular audit and clinical governance meetings.</p>
Type of work to expect and learning opportunities	<p>F1 duties, Ward based</p> <p>The overall educational objectives of the F1 year are to provide the trainee with the knowledge, skills and attitudes to be able to</p> <ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems • Educate patients effectively • Become life-long learners and teachers
Where the	University College London Hospitals

placement is based	
Clinical supervisor(s) for the placement	Dr Debajit Sen and Dr Jessica Manson
Main duties of the placement	<ul style="list-style-type: none"> • Providing daily care for Rheumatology inpatients • Attending F1 teaching in Acute Medicine and generic programme. • To participate in the general medical on call rota
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: 0900 – 1000 T8 office, usually at about 0930 – 1000 ward round with Dr Manson</p> <p>Tues: 0900 – 1530 T8 office, F1, SHO + SpR ward round Adolescent ward round and MDT on T12</p> <p>Wed: 0900 ward round. SHO and F1 to report to consultant.</p> <p>Thurs: 0900 – 1000 X ray meeting in seminar room on T2. Both adult and adolescent ward rounds typically follow the meeting and so the F1 and SHO will divide between the two if both on.</p> <p>1400 Registrar teaching; F1/SHO encouraged to attend</p> <p>1500 – 1700 Rheumatology meeting, includes presentations and external speakers and coffee and biscuit (You may be asked to give a presentation at some point). Discharges from the previous week should also be discussed so bring a copy of the discharges list to the meeting</p> <p>Fri: 0900 Ward round F1, SHO and SpR to report to consultant</p> <p>On call requirements: The rota has annual leave built into it. 1 in 5 weekends.</p>
Local education provider (LEP) / employer information	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F1 Trauma & Orthopaedic Surgery
Department	Trauma & Orthopaedics
Type of work to expect and learning opportunities	<p>F1 duties, Ward based</p> <p>The overall educational objectives of the F1 year are to provide the trainee with the knowledge, skills and attitudes to be able to</p> <ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems • Educate patients effectively • Become life-long learners and teachers
Where the placement is based	University College London Hospitals
Clinical supervisor(s) for the placement	Rahul Patel
Main duties of the placement	<p>To provide daily, high level care of orthopaedic patients, both elective and trauma, within a traditional team setting, supervised by and directly communicating closely with, SpR's, consultants and fellow junior doctors.</p> <p>To include regular clinical assessment of patients (daily ward rounds both with senior colleagues and independently), organization of pre-operative and post-operative tests, collation and presentation of results to appropriate team members, liaison with other staff to facilitate holistic patient care and facilitate efficient discharge planning.</p>
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre)	<p>Daily: trauma meeting in Fracture clinic</p> <p>Mon: Ward round / ward work / clinics</p> <p>Tues: Ward round / ward work / surgical teaching</p> <p>Wed: Ward round / theatre</p> <p>Thurs: Ward round / trauma theatre / ward work /audit & research</p> <p>Fri: Ward round / ward work / personal time</p>

sessions)	<p>Sat: Sun: Work Pattern Days 0800 – 1700, Twilight Shift 0800 to 2030 (one day every week for 5 weeks). Weekend days 0800 to 2030 (3 weekends in 4 months). No Nights, Zero days, 48 hour compliant. On call requirements: 1 in 3 weeks</p>
Local education provider (LEP) / employer information	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</p>

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

F2 - Individual Placement Descriptors

**Foundation Programme
Individual Placement Descriptor***

Trust	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Acute Medicine
Department	8 F1s in four firms of 2 F1s each (supported in each firm by 4 CMT/ACCS trainees, 1 registrar and 1 consultant physician)
Type of work to expect and learning opportunities	<p>Ward work of patients on AAU</p> <ul style="list-style-type: none"> - Assess patients presenting to an unselected acute medical take, and learn to manage medical emergencies - Care of acute patients to facilitate rapid investigation, treatment and discharge - Close relationship with the MDT - Lots of opportunities for procedures - Assess patient in the ambulatory care unit with urgent care needs - Cope with ethical and legal issues which occur during the management of patients with general medical problems, and be supported in professional development in these areas - Educate patients effectively - Become life-long learners and teachers
Where the placement is based	University College Hospital
Clinical supervisor(s) for the placement	Dr Lovell, Dr Sikka, Dr Khan, Dr Mathurdas, Dr Gregson, Dr Gaston, Dr Killingley, Dr Hasford
Main duties of the placement	<ul style="list-style-type: none"> • Duties include clerking patients and initiating their investigation and treatment with supervision on the Acute Medical take • Ward cover for the Acute Medicine Unit • Working with the MDT in the Ambulatory Care Unit • Cover of the inpatient medical wards as part of the Hospital At Night Team • Participation in the Cardiac Arrest team • Effective liaison with the hospital multidisciplinary team and primary care • Participation in department audit, quality improvement and clinical governance.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>The F2 working pattern follows at 12 – week cycle:</p> <p>Week 1 Mon – Thurs: Acute Medicine Unit ward cover 08.30-21.30</p> <p>Week 2 Mon - Fri: Acute take 13.00-21.30</p> <p>Week 3 Mon – Tues: Emergency Assessment Unit 08.30-17.00, Fri-Sun Acute Medicine Unit ward cover 08.30-18.30</p> <p>Week 4 Mon to Thu Hospital at Night, 2100 – 0900</p> <p>Week 5 Mon to Thu: Acute Medicine Unit ward cover, Fri -</p>

	<p>Sun: Hospital at Night Week 6 Mon/tue: zero days, wed - fri Acute take 08.30-17.00 Week 7 Mon - wed Acute take 08.30-17.00, fri-sun Acute Medicine Unit ward cover 08.30-21.30 Week 8 Mon - tue: zero day, wed-fri Emergency Assessment Unit 08.30-17.00 Week 9 Mon to Thu: Acute Medicine Unit ward cover, Fri - Sun: Hospital at Night Week 10: Annual leave Week 11: Mon-thu: Annual leave, fri-sun Acute Medicine Unit ward cover 08.30-21.30 Week 12: Mon-tue: zero day, wed-fri Emergency Assessment Unit 08.30-17.00</p> <p>Teaching: Daily teaching is available at the following times:</p> <ul style="list-style-type: none"> • Monday, Weds, Thurs, Fri: AMU clinical teaching at 1pm • Tuesday 1230 – 1330 Morning Report <p>In addition, every month there is mandatory F1 teaching provided as a single 3 hour session one morning. This is protected time, and bleep free.</p> <p>Leave: Annual leave is built into the rota. Study leave is available.</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad. The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Clinical Pharmacology
Department	Professor Aroon Hingorani, Professor John Martin, Dr Reecha Sofat, Dr Sabih Huq & Dr Anoop Shah
Type of work to expect and learning opportunities	<p>The F2 will be exposed to a wide range of general medical patients, often with complex conditions and multiple co-morbidities, offering a wide range of learning opportunities.</p> <p>The overall educational objectives of the F2 year are to provide the trainee with the knowledge, skills and attitudes to be able to</p> <ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems <p>Become life-long learners and teachers</p>
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Dr Sabih Huq
Main duties of the placement	<p>The Clinical Pharmacology team is a general medical firm, caring for individuals with a wide variety of medical diagnoses. As such this F2 post provides an excellent foundation in general medical training. The F2 in this post will be expected to clerk patients triaged to the team, formulate a differential diagnosis, discuss and initiate management under the supervision of the StR and Consultant using appropriate evidence. They will be responsible for the day to day organisation of patient care, Consultant rounds, keeping accurate medical records, ordering and discussing investigations and checking results, planning for ongoing care or discharge. In addition, the F2 will supervise the F1 in carrying out similar duties</p> <p>In addition a weekly informal teaching/discussion session offers the opportunity to reflect on the firm's case load. F2s will be expected to present and lead in these</p>

	<p>discussions. The close links of the firm with UCL encourages F1s to engage with both research and teaching within the Faculty of Life Sciences, in order to continue to nurture their professional development. The firm has a significant teaching commitment to the UCL MBBS programme to which F1s are encouraged to contribute to.</p> <p>F2s are expected to attend the structured teaching programmes provided by the Trust and the College. On call duties providing out of hours care for medical patients including gastroenterology, respiratory, rheumatology, elderly care and infectious diseases. F1s will be responsible for such other specific clinical duties as allocated by consultants including performing other duties in occasional emergencies and unforeseen circumstances.</p>
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Mon: Ward Round (Consultant and StR), ward work Tues: Ward Round (Consultant and StR), ward work, morning report, Wed: Ward Round (Consultant and StR), Grand round, Generic Teaching every 2nd or 4th Wednesday of the month Thurs: Ward Round (Consultant and StR), ward work, Departmental Meeting Fri: Ward Round (Consultant and StR), ward work Sat: Sun: On call: 1 in 13 week cycle – 1 weekend, 1 weekend nights, 5 late shifts FY2 Generic Teaching will happen every 2 weeks</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Emergency Medicine
Department	Emergency Department
Type of work to expect and learning opportunities	<p>To independently see, diagnose and treat patients in a busy teaching hospital Emergency Department. The scope of practice will include a full spectrum of patients ranging from primary care, injuries including major trauma, to complex medical and surgical patients including tertiary care patients in majors and the resuscitation room as well as paediatric patients.</p> <p>The role is supported by 16 hours of Consultant cover per day and 24-hour Registrar cover 7 days a week. Trainees will be supported to complete WBAs in line with training requirements as well as opportunities to get involved in audit, quality improvement, teaching and clinical research in the ED.</p> <p>There will supported learning in the ED with up to 2 hours of supervised departmental teaching per week including case based learning, external specialist speakers, in-situ simulation training and the opportunity for experience with point of care ultrasound.</p>
Where the placement is based	University College London Hospital NHS Trust
Clinical supervisor(s) for the placement	Dipak Mistry (Education Lead), Tim Barauh, Anna Buckley, Tom Coryndon, Ravi Dasan, Samer Elkhodair, Manolis Gavalas, Marc Henry, Annie McGuinness, Anusa Sabanathan, Sergio Sawh, Alex Schueler, Sarah Trippick
Main duties of the placement	Full range of clinical assessment and medical procedures in the ED as well as observational Emergency medicine (Clinical Decision Unit).
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Full shift rota pattern on a rolling 12-week basis including day shifts, twilight, night and weekend shifts.
Local education provider (LEP) / employer information	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad. The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of</p>

	<p>innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Gastroenterology
Department	<p>9 SpR's, 2 Fellows, 1 SHO, 3 F2, 2 F1, 1 CT1</p> <p>The department operates an extremely busy but comprehensive and dynamic service for the care of medical gastroenterology inpatients as well as outpatients. The department of Gastroenterology encompasses includes</p> <ul style="list-style-type: none"> • Colorectal Medicine: GI Physiology, IBD, Nutrition and Intestinal Failure, Adolescent Gastro • Upper GI • Hepatology (viral) • Pancreatic Medicine • Bowel Cancer Screening <p>In addition the Endoscopy unit at UCLH is one of the largest units in the UK performing over 10,000 procedures per year. There are 5 rooms and a 16 bay recovery area. We perform complex hepatobiliary and pancreatic endoscopy as one of the leading units in the UK with a very large tertiary referral practice. We also have one of the largest upper gastrointestinal practices in Europe treating oesophago-gastric cancers and Barrett's oesophagus. UCLH is also the main North London screening centre for colorectal cancer.</p>
Type of work to expect and learning opportunities	The F2 doctor is responsible with other staff for the ward care of patients and the maintenance of the patient's medical record. They are expected to support the F1s with their training but also to lead ward rounds as the SHO-role. The F2 doctor will be attached to one of the following firms for their four month placement: Pancbil Medicine, Upper GI Medicine or Hepatology although there is often cross cover so exposure to different subspecialities
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Dr Stuart Bloom, Dr Sara McCartney
Main duties of the placement	<p>The overall educational objective of the F2 year are to provide the trainee with the knowledge, skills and attributes to be able to:</p> <ul style="list-style-type: none"> • Take a history and examine a patient • To recognise the sick medical inpatient and outpatient • Identify and synthesize medical problems • Prescribe safely • Keep an accurate, relevant and timely medical record • To keep contemporaneous notes of Consultant attended ward rounds,

	<p>specifically including the most senior member on the ward round, the date of the entry, the time of the entry, the presenting problems and the management plan</p> <ul style="list-style-type: none"> • Manage time and clinical priorities effectively • To undertake at defined intervals during the day constructive and timely/early communication with patients, relatives and medical colleagues • To use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times with all medical staff, colleagues, senior medical staff, medical students, Nursing staff and patients • To be able to cope and grasp at an early stage ethical and legal issues that can occur in the day to day management of patients with general medical problems • Educate patients effectively in their care, for example in the context of stopping smoking, stopping alcohol etc • Become lifelong learners and teachers
<p>Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Mon: Consultant ward round and ward rounds Journal Club Tue: SHO/Reg ward rounds and jobs, 1.00-2.00 F2 teaching Wed: SHO/Reg ward rounds and jobs with 3 hours of protected teaching time once monthly Thurs: Consultant Ward Round and jobs Fri: SHO/Reg ward round and jobs Lunchtime academic meeting On call requirements: in 13 week cycle – 2weekends, 5 late shifts</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College Hospital
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 General Practice
Department	General Practice
Type of work to expect and learning opportunities	GP Clinical experience. Run own surgery on a daily basis, Supervised by a GP, Lunchtime meetings daily, Telephone consultation, monitoring/follow up patient, management in primary health care, morning and afternoon surgeries with supervision.
Where the placement is based	Various Practices in Central London
Clinical supervisor(s) for the placement	Various at different practices
Main duties of the placement	The F2 doctor and all other staff are responsible for the primary care of patients, safe prescribing of medication, keeping accurate medical records and communicate effectively with patients and colleagues. Expected to attend the structured generic teaching at UCH every month. Please note this teaching schedule is currently under review and is likely to change as of August 2019.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: morning surgery 0900 -1200 afternoon surgery 1600 – 1800</p> <p>Tues: morning surgery 0900 – 1200 afternoon surgery 1600 – 1800 (generic teaching at UCH 1300 – 1400 – this is format is currently under review and may changes as of August 2019)</p> <p>Wed: morning surgery 0900 – 1200 afternoon surgery 1600 – 1800</p> <p>Thurs: morning surgery 0900 – 1200 afternoon surgery 1600 – 1800</p> <p>Fri: morning surgery 0900 – 1200 afternoon surgery 1600 – 1800</p> <p>No on calls</p>
Local education provider (LEP) / employer information	University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad. The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.

	<p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres. Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Psychiatry (Laffan Ward)
Department	Psychiatry
Type of work to expect and learning opportunities	<p>The F2 trainee will receive training in the management of both acute and chronic psychiatric conditions, for patients both in the community and in hospital. The trainee will be involved in a variety of ward based work and on calls and training will concentrate on the following skills:</p> <ul style="list-style-type: none"> • Take a history and examine a patient • Prescribe safely • Seeing patients in reviews • Undertaking home visits • 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 • Become familiar with the multi-disciplinary team work required for seamless psychiatric care both in hospital and in the community
Where the placement is based	St Pancras Hospital
Clinical supervisor(s) for the placement	Dr Stephen Ginn
Main duties of the placement	<p>Mon-Fri 9am-5pm. No on call. 4 days a week will be ward cover of acute adult psychiatric patients on a 16 bed ward. This will include a consultant led ward round twice a week. As an FY2 you will be involved in the treatment of their medical conditions and assisting in their psychiatric assessment. On the ward you will work with a CT1 and psychiatric nurse specialists. 1 day a week will be seeing patients in the community under supervision at the Peckwater centre, Kentish Town. This will involve seeing new psychiatric referrals and assessing their needs. There is acute hospital teaching Wed afternoon once a month Local academic programme Wed pm (when not at acute hospital teaching)</p>
Typical working	As above

<p>pattern in this placement (e.g. ward rounds, clinics, theatre sessions)</p>	
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 General Psychiatry (Rosewood Ward)
Department	The placement is based at Camden and Islington NHS Foundation Trust and provides general adult psychiatry experience. The post is based on Rosewood Ward, St Pancras Hospital, a 12 treatment psychiatric ward, and in the assessment team at St Pancras Hospital.
Type of work to expect and learning opportunities	<p>The F2 trainee will receive training in the management of both acute and chronic psychiatric conditions, for patients both in the community and in hospital.</p> <p>The trainee will be involved in a variety of ward based work and training will concentrate on the following skills:</p> <ul style="list-style-type: none"> • Take a history and undertake a mental state examination • 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 <ul style="list-style-type: none"> • • Become familiar with the multi-disciplinary team work required for seamless psychiatric care both in hospital and in the community
Where the placement is based	Rosewood Ward, St Pancras Hospital and Practice Based Mental health Team
Clinical supervisor(s) for the placement	Dr Dimitrios Chartonas
Main duties of the placement	<p>4 Days a week on treatment ward and 1 day in practice based mental health team seeing patients in GP practices.</p> <p>This will include consultant led ward rounds. As an FY2 you will be involved in the treatment of their medical conditions as well as assisting in their psychiatric assessment. On the ward you will work with a CT1 and psychiatric nurse specialists.</p> <p>1 day a week will be seeing new patients in the community under supervision.</p>
Typical working pattern in this	<p>This is an unbanded job and core hours are 09.00-17.00 Mon-Fri</p> <p>Acute trust Foundation teaching</p> <p>Mental Health Trust academic programme</p>

<p>placement (e.g. ward rounds, clinics, theatre sessions)</p>	
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 General Surgery (Lower GI)
Department	A colorectal team consisting of 8 consultants, 4 registrars, a post CCT fellow, 2 CT junior surgeons and 2 FY2 doctors.
Type of work to expect and learning opportunities	As an F2 you would cover general ward duties, particularly caring for post-operative patients. There is also ample opportunity to attend theatre and clinic. <ul style="list-style-type: none"> • Opportunity to develop basic surgical skills and there is formal weekly teaching as well as a departmental education programme
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Colorectal – Mr Cohen, Mr Crosbie, Mr McCullough, Mr Obichere, Mr Windsor, Mr Wood, Mr Chand and Mr Von Roon
Main duties of the placement	Daily ward round, ward duties. Taking ward base referrals. Assisting in theatre/clinic. Consenting where appropriate. When on call cover general surgery at all times.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	Mon: Ward Rounds/clinics Tues: Ward Rounds/clinics Wed: Ward Rounds/clinics – Formal Generic Teaching (am) Thurs: Ward Rounds/clinics Fri: Ward Rounds/clinics – Surgery education forum Sat: Sun: Work Pattern: Days 0800 to 1700, Twilight Shift 0800 to 2030 (one day every week for 5 weeks) Weekend days 0800 to 2030 (3 weekends in 4 months) No Nights, Zero days, 48 hour compliant. On call requirements: Surgical On Call Rota
Local education provider (LEP) / employer information	University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad. The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status. The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when

	it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres. Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.
--	---

*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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Geriatric Medicine
Department	7 Consultants, 2 ST trainees, 5 CMTs, 1 GPVTS, 1 F1, 4 F2's
Type of work to expect and learning opportunities	<p>The F2 Doctor will be part of the ward team delivering patient care. The overall educational objectives of the F2 year are to provide the trainee with the knowledge, skills and attributes to be able to:</p> <ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively. • Communicate effectively with patients, relatives and colleagues. • Use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times • Cope with ethical and legal issues relating to patient care • Educate patients effectively • Become life-long learners and teachers <p>Additionally in this placement there is the opportunity to develop skills in comprehensive geriatric assessment, identification and management of frailty syndromes, mental capacity assessment, multidisciplinary team working and developing a greater knowledge of community care/services.</p>
Where the placement is based	University College London Hospital / St Pancras Hospital
Clinical supervisor(s) for the placement	Dr Arshad Rather, Dr Bettina Wan, Dr Catherine Harvey, Dr Michael Yeung, Dr Nadia Raja, Dr Imran Mannan, Dr David Turner
Main duties of the placement	The post is predominantly based at UCLH with the holder working in one of the three Elderly Medicine ward based teams. Six weeks of the placement is in a rehabilitation unit at St Pancras Hospital managed by CNWL (Central North West London Hospital Trust) this provides an opportunity to work in a community setting gaining further skills in complex care. The FY2 doctors work closely with their consultant and ST trainee while also taking responsibility for problems arising during day to day duties. They will attend the both the departmental teaching programme and the generic F2 teaching sessions. Additional educational opportunities are available through presenting at journal club and participating in departmental audit/quality improvement.
Typical working pattern in this	<p>Mon: Cons WR/Ward jobs/departmental teaching</p> <p>Tues: WR/Ward jobs/generic teaching</p> <p>Wed: WR/Ward jobs/grand round</p>

<p>placement (e.g. ward rounds, clinics, theatre sessions)</p>	<p>Thurs: Cons WR/Ward jobs/ X-ray meeting Fri: WR/Ward jobs On call requirements: in 13 week cycle – 1 weekend inpatient cover, 1 weekend EAU & take, 5 late shifts & bank holidays</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Haematology
Department	Cancer Services
Type of work to expect and learning opportunities	Ward work of patients on Haematology wards - Care of haematology patients to facilitate rapid investigation, treatment and discharge - Close relationship with the MDT - Opportunities for procedures and wide exposure to a vast array of haematological conditions
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Dr Trompeter, Dr Lambert, Dr Thomson, Dr Rabin, Dr Popat, Dr McNamara, Dr Eleftheriou, Dr Ardeshtna, Dr Drasar
Main duties of the placement	<ul style="list-style-type: none"> • Duties include Clerking patients and initiating their investigation and treatment with supervision • Ward cover for the Haematology wards • Ward rounds • Effective liaison with the hospital multidisciplinary team and primary care • Participation in department audit, quality improvement and clinical governance.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Ward round at 0900 every day.</p> <p>Mon: registrar ward round Tues: consultant ward round, lunchtime teaching Wed: registrar ward round, Grand round Thurs: registrar ward round, lunchtime teaching Fri: consultant ward round</p> <p>Teaching: Weekly teaching is available at the following times:</p> <ul style="list-style-type: none"> • Monday 1300 – 1400 Haematology SHO teaching • Tues: 1230 – 1330 Morning Report • Wed: 1300 – 1400 Grand Round • Weds: 16:00 – 17:00 Flow cytometry • Thurs: 08:00 – 09:00 Morphology teaching (not when there is a grand round) • Weds: 13:00 – 1400 Journal club haematology • Thurs: 08:00 – 09:00 Haematology grand round (once a month / sometime Friday lunchtimes instead)

	<ul style="list-style-type: none"> Thurs: 0800 - 0900 Clinical governance (once a month) <p>In addition, every month there is mandatory F2 teaching provided as a single 3 hour session one morning. This is protected time, and bleep free.</p> <p>Leave: Annual leave is built into the rota.</p>
Local education provider (LEP) / employer information	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Intensive Care Medicine
Department	<p>Dr D Howell (Divisional Clinical Director), Dr A Carter (Faculty Tutor, Critical Care), Dr Michael Patterson (Sabbatical) Dr S Clark (Faculty Tutor, Critical Care), Dr J Down (Educational Supervisor), Dr G Bellingan (Medical Director), Dr T Bonnici, Dr Rik Thomas (Educational Supervisor), Dr Najwan Al Saad (Educational Supervisor), Dr J Goldstone , Prof M Singer (Educational Supervisor), Prof D Walker (Educational Supervisor), Dr S Polhill (Educational Supervisor), Dr D Brealey (Educational Supervisor), Dr N Maccullum (Educational Supervisor), 22 ST3-7 or equivalents (1-3 Pan-Thames ICU trainees, 3 anaesthetic, 13-15 Clinical fellows ST3-7), 15 F2- ST2 (1 F2, 3 CMTs, 5 ACCS, 6 trust grades) across two sites.</p> <p>The Department of Intensive Care has a very active multidisciplinary research programme, performed in conjunction with allied academic departments (Bloomsbury Institute of Intensive Care Medicine and the Centre for Anaesthesia). This research extends from bedside to the laboratory, and includes sepsis, tissue oxygenation, ARDS, haemodynamic monitoring, infection and infection control, Ventilatory strategies, weaning, psychology and ethics.</p>
Type of work to expect and learning opportunities	<p>F2 duties, Ward based</p> <p>The overall educational objectives are to provide the trainee with the knowledge, skills and attitudes to be able to</p> <ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems • Educate patients effectively • Become life-long learners and teachers <p>In particular during this placement, the trainee will develop skills in the identification and acute management of the high-risk and deteriorating patient, and acquire competence in a number of practical procedures including central venous cannulation, arterial cannulation and the interpretation of flow-based cardiac output monitoring.</p>
Where the placement is	University College London Hospitals

based																																																																	
Clinical supervisor(s) for the placement	Sam Clark – training and education lead for department																																																																
Main duties of the placement	There is daily bedside teaching 0900 – 1200 on weekday mornings. At the grand round an SHO/clinical fellow or SPR will be asked to present each week. Active formal education program including weekly journal clubs, academic meetings., grand rounds, radiology teaching and ethics discussions. Trainees are encouraged to undertake a quality improvement project.																																																																
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>Handover is between 0800 – 0900 followed by the main consultant led ward round of the day between 0900 – 1200. At 1230 there is a multidisciplinary meeting to discuss the patients. 4 days per week there is a teaching program after the lunchtime MDT. A second consultant ward round occurs between 1600 and 1700. The standard day trainees go home after handing over their patients to the Long day team. Evening trainee handover is 2000 – 2100. There is consultant delivered care 7 days per week.</p> <p>On call requirements:</p> <table border="1"> <thead> <tr> <th>Week</th> <th>Monday</th> <th>Tuesday</th> <th>Wednesday</th> <th>Thursday</th> <th>Friday</th> <th>Sat</th> <th>Sun</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Off</td> <td>LDN</td> <td>LDN</td> <td>LDN</td> <td>Night</td> <td>Night</td> <td>Night</td> </tr> <tr> <td>2</td> <td>Night</td> <td>Off</td> <td>Off</td> <td>Off</td> <td>Off</td> <td>Off</td> <td>Off</td> </tr> <tr> <td>3</td> <td>SD</td> <td>SD</td> <td>SD</td> <td>SD</td> <td>SD</td> <td>Off</td> <td>Off</td> </tr> <tr> <td>4</td> <td>SD</td> <td>SD</td> <td>SD</td> <td>SD</td> <td>Zero</td> <td>LDN</td> <td>LDN</td> </tr> <tr> <td>5</td> <td>Zero</td> <td>Night</td> <td>Night</td> <td>Night</td> <td>Off</td> <td>Off</td> <td>Off</td> </tr> <tr> <td>6</td> <td>Zero</td> <td>Zero</td> <td>Zero</td> <td>Zero</td> <td>LDS</td> <td>LDS</td> <td>LDS</td> </tr> <tr> <td>7</td> <td>LDS</td> <td>LDS</td> <td>LDS</td> <td>LDS</td> <td>Zero</td> <td>Off</td> <td>Off</td> </tr> </tbody> </table> <p>LDN and LDS: 8am – 9pm (13h); Nights: 8pm – 9am (13h); SDs: 8am – 4pm (8h) LDN – long day north; LDS – long day south</p>	Week	Monday	Tuesday	Wednesday	Thursday	Friday	Sat	Sun	1	Off	LDN	LDN	LDN	Night	Night	Night	2	Night	Off	Off	Off	Off	Off	Off	3	SD	SD	SD	SD	SD	Off	Off	4	SD	SD	SD	SD	Zero	LDN	LDN	5	Zero	Night	Night	Night	Off	Off	Off	6	Zero	Zero	Zero	Zero	LDS	LDS	LDS	7	LDS	LDS	LDS	LDS	Zero	Off	Off
Week	Monday	Tuesday	Wednesday	Thursday	Friday	Sat	Sun																																																										
1	Off	LDN	LDN	LDN	Night	Night	Night																																																										
2	Night	Off	Off	Off	Off	Off	Off																																																										
3	SD	SD	SD	SD	SD	Off	Off																																																										
4	SD	SD	SD	SD	Zero	LDN	LDN																																																										
5	Zero	Night	Night	Night	Off	Off	Off																																																										
6	Zero	Zero	Zero	Zero	LDS	LDS	LDS																																																										
7	LDS	LDS	LDS	LDS	Zero	Off	Off																																																										
Local education provider (LEP) / employer information	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Medical Oncology
Department	2 F2s each assigned to one of 5 tumour specific firms or Palliative Care team (supported in each firm by 1 CMT or Trust Grade SHO, 1-3 SpRs and 2-3 consultants depending on the size of the firm)
Type of work to expect and learning opportunities	<p>This post offers an FY2 trainee a good grounding in and exposure to the medical management of oncology patients. Specifically for training relevant to the general medical curriculum they will gain experience in the management of the acutely unwell patient, learn how to develop diagnostic and management plans, manage symptoms common to patients from a number of different specialities e.g advanced pain/symptom control management and gain experience in a range of practical procedures. They will learn important transferrable skills, for example the importance of team working and working within a multi-disciplinary team. The role will facilitate development of good communication skills, both with patients and their families. They will be well supported by teams of SpRs and Consultants with both informal and formal teaching opportunities.</p> <p>The overall educational objectives are to provide the trainee with the knowledge, skills and attitudes to be able to:</p> <ul style="list-style-type: none"> • Take a history and examine a patient at F2 level • Identify and synthesise diagnostic and management problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues within a multidisciplinary working environment • Use evidence, guidelines and audit to benefit patient care • Participate in audit and quality improvement projects • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems, and be supported in professional development in these areas • Educate patients effectively • Become life-long learners and teachers
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the	Dr Kai-Keen Shiu and Dr Ursula McGovern

placement	
Main duties of the placement	<ul style="list-style-type: none"> • Clerking patients and initiating their investigation and treatment with supervision • Ward cover for the Oncology wards • Ward rounds with registrars and consultants • Close working with the Acute Oncology Team • Effective liaison with the hospital multidisciplinary team, in particular the ward based multidisciplinary rehabilitation team, and primary care • Participation in department audit, quality improvement and clinical governance.
Typical working pattern in this placement <i>(e.g. ward rounds, clinics, theatre sessions)</i>	<p>The F2 placement is on a rota though the only out of hours work is alternate Thursday evenings 1700 to 2100. The rest of the time they should be doing ward work or attending oncology clinics.</p> <p>Teaching: Weekly teaching is available at the following times:</p> <ul style="list-style-type: none"> • Monday 1200-1300 Monthly Journal Club • Tuesday 1230-1330 Morning Report • Tuesday 1630-1730 SpR Oncology Teaching • Wednesday 1300-400: Grand Round • Thursday 0800-0900 F2 and CMT Oncology teaching • Thursday 0800-0900 (last Thursday of the month) Cancer Division Audit meeting <p>In addition, every month there is mandatory F1 teaching provided as a single 3 hour session one morning. This is protected time, and bleep free.</p> <p>Leave: Annual leave flexible and to be negotiated. Study leave is not available at F1 level, although it may be possible to make ad hoc provisions for attendances at conferences if the trainee is presenting an abstract or these can be demonstrated of high educational value.</p>
Local education provider (LEP) / employer information	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Obstetrics & Gynaecology
Department	A busy obstetric unit with more than 6000 deliveries each year, with a busy gynaecology unit including both acute and elective admissions and acute outpatient work. All the subspecialties, including maternal and fetal medicine, urogynaecology, gynaecological oncology and reproductive medicine, are represented in the clinical workload and expertise of the department with >20 consultants across all areas of obstetrics and gynaecology.
Type of work to expect and learning opportunities	During the obstetrics and gynaecology placement, the F2 doctor works alongside ST1-2 trainees as part of a team of junior doctors with responsibilities for the daily care of inpatients both within gynaecology and maternity. Roles include seeing new referrals, clerking of new admissions and implementing day to day management in conjunction with and under the supervision of the wider multidisciplinary team. There are opportunities built in to the timetable to enable attendance at specialist clinics, gynaecology theatre, labour ward and the maternity inpatients ward in order to gain a breadth of clinical experience pertinent to the specialty in addition to fulfilling the core learning objectives of the Foundation Programme.
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Dr Melissa Whitten (Obstetrics)
Main duties of the placement	The F2 doctor is responsible together with the multidisciplinary team for the inpatient care of patients on the gynaecology and obstetrics wards and the maintenance of the patient's medical record including admission and discharge summaries. They will have the opportunity to work with the team consultants and specialty trainees during ward rounds, in outpatients clinics and theatres on a regular basis and to attend the labour ward, working within the multidisciplinary obstetric team. They are expected to attend the mandatory teaching and training programmes provided by the department.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Daily 0730/0800 – 1700</p> <p>Mon: Ward round and jobs 1300 – 1400 Perinatal or gynae pathology teaching meeting</p> <p>Tues: Ward round and jobs 0830 – 0900 CTG teaching / 1200 – 1300 FY teaching</p> <p>Wed: Ward round and jobs</p>

	<p>Thurs: Ward round and jobs</p> <p>Fri: 0800-0845 Junior doctor O&G teaching Ward round and jobs</p> <p>Weekly: Outpatient clinics and theatre sessions (days vary depending on placement and rolling rota)</p> <p>Monthly: Mon: 0800 – 1700 Obstetric emergency skills training (once during placement) Variable days: 0800 – 1300 Divisional audit</p> <p>On call requirements: The F2 doctors take part in the ST1-2 rota covering both obstetric and gynaecology inpatients (full shift 1:10).</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Trauma and Orthopaedic Surgery
Department	Trauma & Orthopaedics
Type of work to expect and learning opportunities	<p>F2 duties, Ward based</p> <p>The overall educational objectives of the F1 year are to provide the trainee with the knowledge, skills and attitudes to be able to</p> <ul style="list-style-type: none"> • Take a history and examine a patient • Identify and synthesise problems • Prescribe safely • Keep an accurate and relevant medical record • Manage time and clinical priorities effectively • Communicate effectively with patients, relatives and colleagues • Use evidence, guidelines and audit to benefit patient care • Act in a professional manner at all times • Cope with ethical and legal issues which occur during the management of patients with general medical problems • Educate patients effectively • Become life-long learners and teachers
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Mr Sam Oussedik, Mr Mike Oddy, Mr Rahul Patel
Main duties of the placement	<ul style="list-style-type: none"> • Day-to-day responsible for the medical care of the inpatients. Pre- and post-operative management. • On-call – Monday day time – Clerk & admit patients from ED & fracture clinic and prepare them for theatre. • Part of Surgical SHO' On-call rota, which involves evenings, nights & weekends, when responsible for the assessment and admission of all surgical patients (Orthopaedic, General Surgery & Urology) from the ED dept. • Preparing patients for theatre and assisting the surgical teams in theatre.
Typical working pattern in this placement	<p>Daily: trauma meeting in Fracture clinic</p> <p>Mon: Ward round / ward work / clinics</p> <p>Tues: Ward round / ward work / surgical teaching</p> <p>Wed: Ward round / theatre</p>

<p>(e.g. ward rounds, clinics, theatre sessions)</p>	<p>Thurs: Ward round / trauma theatre / ward work /audit & research Fri: Ward round / ward work / personal time Sat: Nil Sun: Nil It is 0800 to 1700 daily and on calls 0800 – 2000 On call requirements: On take with ward cover 1 in 5</p>
<p>Local education provider (LEP) / employer information</p>	<p>University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients from throughout the UK and abroad. The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status. The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres. Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</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	University College London Hospitals NHS Foundation Trust
Site	University College London Hospitals
Trainee Information System (TIS) Post Code (and local post number if known)	
Placement details (i.e. the specialty and sub-specialty)	F2 Upper Gastrointestinal Surgery (Upper GI)
Department	The job is a combined job of Upper GI surgery, Bariatric Surgery and Endocrine Surgery, with an equal workload from each. An upper gastrointestinal firm consisting of three consultants. A bariatric firm consisting of four consultants. Two registrars and a CT junior surgeon are shared between the upper GI and bariatric firms. There is also a bariatric fellow. There are two endocrine consultants and 2 fellows.
Type of work to expect and learning opportunities	As an F2 you would cover general ward duties, particularly caring for post-operative patients. There is also ample opportunity to attend theatre and clinic. Opportunity to develop basic surgical skills and there is formal weekly teaching as well as a departmental education programme
Where the placement is based	University College London Hospital
Clinical supervisor(s) for the placement	Upper GI – Mr Dawas, Mr Mohammadi, Mr Hashemi Bariatric – Mr Adamo, Mr Jenkinson, Mr El-Kalaawy, Mr Fakh-Gomez Endocrine – Mr Kurzawinski, Mr Abdel-Aziz
Main duties of the placement	<ul style="list-style-type: none"> Daily ward round, ward duties. Taking ward base referrals. Assisting in theatre/clinic. Consenting where appropriate. When on call cover general surgery at all times.
Typical working pattern in this placement (e.g. ward rounds, clinics, theatre sessions)	<p>Mon: Ward Rounds/clinics Tues: Ward Rounds/clinics Wed: Ward Rounds/clinics – Formal Generic Teaching (am) Thurs: Ward Rounds/clinics Fri: Ward Rounds/clinics – Surgery education forum Sat: Sun:</p> <p>Work Pattern: Days 0800 to 1700, Twilight Shift 0800 to 2030 (one day every week for 5 weeks) Weekend days 0800 to 2030 (3 weekends in 4 months) No Nights, Zero days, 48 hour compliant.</p> <p>On call requirements: Surgical On Call Rota</p>
Local education provider (LEP)	University College London Hospitals NHS Foundation Trust (UCLH), situated in the West End of London, is one of the largest NHS trusts in the United Kingdom and provides first class acute and specialist services both locally and to patients

/ employer information	<p>from throughout the UK and abroad.</p> <p>The new state-of-the-art University College Hospital which opened in 2005, is the focal point of the Trust and is the workplace for this post. UCLH was one of the first trusts to gain foundation status.</p> <p>The Trust has an international reputation and a tradition of innovation. Our excellence in research and development was recognised in December 2006 when it was announced that, in partnership with University College London (UCL), we would be one of the country's five comprehensive biomedical research centres.</p> <p>Alongside our relationship with the world leading UCL and Royal Free medical school, we enjoy close links with London South Bank and City universities offering the very best in training and education.</p>
-------------------------------	--

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