

Barts Health NHS Trust
St. Bartholomew's, Royal London & Mile End Hospitals
Individual Placement Description

Placement	F1 Health Care of the Elderly
The department	The Dept comprises 4 Consultants. There are interests in stroke, dementia and ortho geriatrics
The type of work to expect and learning opportunities	<p>All F1 Doctors in hospital posts will generally be ward based during the 'normal' working day and expected to deliver the daily medical care of all the patients on their ward irrespective of specialty.</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 synthesize 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	Royal London Hospital 14E and 10E
Clinical Supervisor(s) for the placement	Drs Davies, , Andrews & Sivapathasuntharam
Main duties of the placement	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 department. 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.
Typical working pattern in this placement	<p>Working Day Monday – Friday 9am - 5pm Ward Based</p> <p>Mon: 09.00 Consultant ward round / MDT</p> <p>Tues: 09.00 Consultant ward round / MDT 13.00-14.00 Teaching</p> <p>Wed: 12.30 – 13.45 FY1 teaching</p> <p>Thurs: 09.00 Consultant ward round</p> <p>Fri: 14.00 Consultant ward round</p>

	FY1s are on the standard general medicine on call rota: with acute blocks of 5 days or blocks of nights. In addition there are late shifts 2pm – 9pm, weekend cover 9am – 9pm and one post take weekend 8am – 3pm
Employer information	The employer for this post is Barts Health NHS Trust. The post will be based in the Royal London Hospital, Whitechapel, London

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

Barts Health NHS Trust
St. Bartholomew's, Royal London & Mile End Hospitals
Individual Placement Description

Placement	F1 Metabolic Medicine
The department	The Metabolic firm takes all diabetic and endocrine admissions, plus general medical patients on wards 11C, 4E and 4F (ITU/HDU).
The type of work to expect and learning opportunities	<p>All F1 Doctors in hospital posts will generally be ward based during the 'normal' working day and expected to deliver the daily medical care of all the patients on their ward irrespective of specialty.</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. <p>Teaching:</p> <ul style="list-style-type: none"> • Wed: 12.30-13.45 FY1 teaching • Thu: 12.30 Hot Cases • Fri: 12.30 Diabetes meeting
Where the placement is based	Royal London Hospital 14F
Clinical Supervisor(s) for the placement	Consultants rotate monthly on the wards: Drs Chowdhury, Coppack, Akker, Huda, Waterhouse and Prof Drake. There is a CMT attached to 11C, who rotates in and out of the acute rota, but is usually replaced by an acute CMT. There is one Specialist Trainee in Diabetes and Endocrinology who is allocated to ward 11C at all times.
Main duties of the placement	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 department. 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.
Typical working pattern in this placement	<p>Normal Working Day Monday – Friday 8.30am – 5.00pm Ward Based. Ward rounds are every morning starting with the TTM (take triage meeting), Mon-Fri, 8.30am in 11F Seminar Room. Led by the acute physician / general medical consultant on call for the previous day. F1s are on the standard general medicine on call: acute blocks of 5 days or blocks of nights, one per 4 month placement. In addition there are late shifts 2pm-9.30pm, nights 9pm-10am, weekend on-call 9am-9pm and one post take weekend 9am-2pm.</p>
Employer information	<p>The employer for this post is Barts Health NHS Trust. The post will be based in the Royal London Hospital, Whitechapel, London</p>

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

Barts Health NHS Trust
St. Bartholomew's, Royal London & Mile End Hospitals
Individual Placement Description

Placement	F1 Psychiatry
The department	Tower Hamlets Adult Mental Health Services
The type of work to expect and learning opportunities	<p>All F1 Doctors in hospital posts will generally be based on the ward or in outpatients during the 'normal' working day and expected to deliver the daily medical care of all the patients on their ward irrespective of specialty. 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. <p>Particular learning opportunities in psychiatry include:</p> <ul style="list-style-type: none"> • Managing and assessing acute psychiatric presentations • Diagnosis and treatment of common and complex psychiatric problems • Understanding of mental health legislation • Psychiatric liaison in an acute hospital
Where the placement is based	Globe Ward Mile End Hospital
Clinical Supervisor(s) for the placement	Dr Jan Falkowski
Main duties of the placement	The F1 doctors with other members of the clinical team will provide care to inpatients and outpatients under clinical supervision from Dr Falkowski. Trainees are expected to attend structured teaching programmes provided by the department and also the FY1 teaching programme at the Royal London Hospital. The doctor will be responsible for such clinical duties as provided by Dr Falkowski but this will not include emergencies
Typical working pattern in this placement	Normal Working Day Monday – Friday 9am - 5pm : Cover available from ST4-

	<p>6 and core trainees at all times.</p> <p>Mon am: 9.30 Management Round (Globe) Mon pm: Ward work Globe Ward Tues am: 9.30 – 13.00 Follow up OPD clinic Three Colts Lane. Wed am: 10.00 Ward Round 12.30 – 13.45 FY1 teaching 13.00 Local academic programme Thurs am: 09.00 Supervision meeting 09.30 New Patient Clinic (3 CL) Fri am: 09.30 Management round Fri pm: 13.00 Liaison at Royal London Hospital (Dr Connell)</p> <p>There is no on call for F1s.</p>
<p>Employer information</p>	<p>The employer for this post is Barts and the London NHS Trust. The post will be based on Globe ward, Mile End Hospital. Bancroft Road, London</p>

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

Barts Health NHS Trust
St. Bartholomew's, Royal London & Mile End Hospitals
Individual Placement Description

Placement	F1 Gastroenterology Medicine
The department	The gastroenterology and hepatology firms at the Royal London share ward 14F. There are 10 consultants
The type of work to expect and learning opportunities	<p>All F1 Doctors in hospital posts will generally be ward based during the 'normal' working day and expected to deliver the daily medical care of all the patients on their ward irrespective of specialty.</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	Royal London Hospital 14F
Clinical Supervisor(s) for the placement	Gastroenterology and Hepatology: Drs Langmead, Preston, Parkes, Glynn, Marley, Kallis, Lindsay and Prof Foster and Aziz.
Main duties of the placement	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 department. 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.
Typical working pattern in this placement	Normal Working Day Monday – Friday 8am - 4pm Ward Based. Both Gastroenterology and hepatology have daily consultant ward rounds and regular MDT meetings

	<p>Mon: Tues: Wed: 12.30 – 13.45 FY1 teaching Thurs: 12.30 Hot Cases Fri: 12.30 – Diabetes meeting FY1s are on the standard general medicine on call: acute blocks of 5 days or blocks of nights, one per 4 month placement. In addition there are late shifts 2pm – 9pm in metabolic / care of the elderly / gastroenterology, weekend cover 9am – 9pm and one post take weekend 8am – 3pm</p>
<p>Employer information</p>	<p>The employer for this post is Barts and the London NHS Trust. The post will be based in the Royal London Hospital, Whitechapel, London</p>

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

Barts Health NHS Trust
St. Bartholomew's, Royal London & Mile End Hospitals
Individual Placement Description

Placement	F1 Surgery Posts
The department	The Dept of surgery consists of sub-specialties in Trauma, Vascular, Colorectal, Upper GI and HPB. There are 17 consultants
The type of work to expect and learning opportunities	<p>All F1 Doctors in hospital posts will generally be ward based during the 'normal' working day and expected to deliver the daily medical care of all the patients on their ward irrespective of specialty.</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	Royal London Hospital
Clinical Supervisor(s) for the placement	<p>Trauma/Vascular – Mr Brohi, Mr Tai, Mr Sapsford, Mr Griffiths, Mr Karick</p> <p>Vascular – Mr Flora, Mr Kyriakydes</p> <p>Colorectal – Mr Ahmed, Mr Chan, Mr Knowles, Mr Thaha</p> <p>Upper GI – Ms Hughes, Ms Patel</p> <p>HPB – Mr Bhattacharya, Mr Hutchins, Mr Kocher and Mr Abraham</p>
Main duties of the placement	The F1 doctor is responsible with other staff for the ward care of patients and the maintenance of the patient's medical record. In addition they are responsible for managing the preadmission of surgical patients and managing acute surgical emergencies. They are also expected to attend regular audit and the FY1 structured teaching programme. 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.
Typical working pattern in this placement	<p>FY1s will be ward based on a rolling rota – shift pattern.</p> <p>FY1s also participate in a ward / emergency rota (which excludes nights).</p> <p>There is provision for consultant ward rounds and MDTs/ audit specific to each firm.</p>
Employer information	<p>The employer for this post is Barts Health NHS Trust. The post will be based in the Royal London Hospital, Whitechapel, London</p>

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

Barts Health NHS Trust
St. Bartholomew's, Royal London & Mile End Hospitals
Individual Placement Description

Placement	F1 Acute Medicine
The department	The Acute medicine department at the Royal London hospital comprises 4 consultants
The type of work to expect and learning opportunities	<p>All F1 Doctors in hospital posts will generally be ward based during the 'normal' working day and expected to deliver the daily medical care of all the patients on their ward irrespective of specialty.</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	Royal London Hospital 11E & 11F
Clinical Supervisor(s) for the placement	Drs Bodetoft, Thomas, Feather & Emmanuel
Main duties of the placement	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 department and the FY1 teaching sessions. 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.
Typical working pattern in this placement	<p>Normal Working Day Monday – Friday 8am - 4pm Ward Based Late shifts 12.30 – 09.30</p> <p>There is an inpatient ward round and post take ward round every day (running parallel) 08.30 – 12.30 with CT</p>

	/ SpR There are also board rounds FY1 teaching is Wed 12.45 – 1.45pm
Employer information	The employer for this post is Barts Health NHS Trust. The post will be based in the Royal London Hospital, Whitechapel, London

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