
[image: image1.png]The vy
Foundation
Programme

Office

North Central Thames Foundation School (NCTFS)

Individual Placement Description - Basildon and Thurrock University Hospitals NHS Foundation Trust

	Placement
	F1 General Medicine w/ Respiratory

	The department
	 The Respiratory Department comprises the following medical staff:

· Dr Bernard Yung, Consultant Physician, General and Respiratory Medicine and Clinical Service Unit Lead
· Dr Dipak Mukherjee, Consultant Physician, General and Respiratory Medicine
· Dr Johnson Samuel, Consultant Physician in General and Respiratory Medicine and Clinical Tutor
· Dr Kirsten Wadsworth, Consultant in General and Respiratory Medicine and College Tutor
· Dr Marcus Pittman, Consultant Physician, General and Respiratory Medicine

· Dr Kanwar Pannu, Consultant Physician, General and Respiratory Medicine

· A Specialty Registrar (London Deanery)

· A Specialty Registrar (Eastern Deanery)

· 4 Specialty Doctors in Respiratory Medicine: Registrar level and Acute Medicine StR
· 2 CMT trainees

· 3 FY1 trainees
Four experienced Respiratory Nurse Specialists, two Lung Cancer Nurse Specialists and a Sleep Apnoea Nurses are also based in the Respiratory Department. The Pulmonary Physiology Laboratory with state of the art equipment provide specialised test such as Cardio Pulmonary Exercise tests and is located at the Essex Cardiothoracic Centre on site.
The Respiratory Department provides a comprehensive range of in- and out-patient General Respiratory Services to a catchment population of 310,000. Our service is highly valued by patients, hospital and GP colleagues. In addition to the existing range of respiratory services we are also providing tertiary services e.g. Medical Thoracoscopy and Endobronchial Ultrasound-Transbronchial Needle Aspiration and Cardiopulmonary exercise testing. The Acute Respiratory Care Unit (ARCU) based at Florence Nightingale ward provides Level 2 Respiratory Care for our patients and FY1s attached to our unit will be expected to work at the ARCU in rotation under senior supervision. A second respiratory ward was opened in December 2013.
Recent awards won by the Respiratory Team include:

LOCAL

1. Chief Executive SILVER award (Jackie Creasey and Team): pulmonary rehabilitation. Year 2000.
2. Chief Executive GOLD award (Dr Yung and Team): ward-based non-invasive ventilation. Year 2003.
3. Chief Executive GOLD award: COPD service (Dr Mukherjee and Team). Year 2005.
4. Clinical Governance Award: NICE compliance: COPD and Lung Cancer. Year 2007.
5. Chief Executive GOLD award (Dr Yung and Team): Orsett Cancer Medicine Ward. Year 2007.

NATIONAL

1. COPD Hospital Doctor of the Year award (Dr Mukherjee and Team). Year 2005.

2. British Thoracic Society Silver Jubilee Award on Innovation in the Secondary Respiratory Care setting in Respiratory Nurse Service (Sarah Lincoln and Team).Year 2007.
Florence Nightingale ward is a 28-bedded dedicated respiratory ward which provides a full range of inpatient services, including non-invasive ventilation. The ward also houses a chest drain procedure room with ultrasonic imaging equipment for therapeutic and diagnostic procedures. We also have a second acute respiratory ward; Marjorie Warren.

	The type of work to expect and learning opportunities
	All F1 Doctors in the hospital posts will 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. During the attachment the F1 will be involved with the generic clerking and management of patients with a wide range of general medical and respiratory disorders. There will be plenty of opportunity to learn to perform procedures e.g. pleural aspiration, chest tube insertion. The F1 doctors will take part regularly in medical on calls.

The overall educational objectives of the F1 year are to provide the trainee with the knowledge, skills and attitudes to be able to:

· 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.

	Location
	Basildon and Thurrock University Hospital NHS FT

Ward: Florence Nightingale.

	Supervisor(s)
	Dr Samuel/Dr Mukherjee/Dr Yung/Dr Wadsworth/Dr Pittman/Dr Pannu

	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 will have opportunity to work with the consultants in outpatients clinics/wards, and also take responsibility for problems arising during day to day duties on the wards. They are expected to attend the structured teaching programmes set out by the department and the generic F1 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
	Daily:

 0900
Ward round

 1700
Handover

Mon:

 Consultant WR (F1 curriculum teaching 1200 – 1400)

Tues:

 Supervised WR and ward work

 (X-ray meeting at lunch time)

Wed:

 Supervised WR and ward work

 (Firm based teaching at lunch time)

Thurs:

 Consultant WR

Fri:

 Supervised WR and ward work

 (Medical Unit Round at lunch time)

On call requirements: Per rota

 Nights: Mon – Thurs & Fri – Sun

 Days: 1 day on call per week for 4 weeks

 1 in 8 weekend days Fri – Sun

	Employer information
	Basildon and Thurrock University Hospitals NHS Foundation Trust provides:

· an extensive range of acute medical services at Basildon University Hospital

· outpatient clinics, diagnostics and a day surgery unit at Orsett Hospital (Orsett also houses a minor-injuries unit)

· diagnostic services (x-ray and phlebotomy) at the St. Andrew's Centre, Billericay

We primarily serve the 400,000 population of Basildon and Thurrock in south west Essex, plus residents of the neighbouring districts of Brentwood and Castle Point.

In addition, we also provide diagnosis and treatment for people with cardiovascular (heart) and respiratory (lung) diseases at The Essex Cardiothoracic Centre, based at Basildon University Hospital. The Essex Cardiothoracic Centre serves people from the county of Essex and beyond, and is amongst the most modern centres of its kind in the country, boasting the latest equipment and technology. The centre provides a 'primary percutaneous coronary intervention service', where people from across the county who have had a heart attack are brought directly to the Essex Cardiothoracic Centre to have stents fitted to repair constricted coronary arteries.

Basildon and Thurrock University Hospitals NHS Foundation Trust primarily serves a 400,000 population in south-west Essex covering Basildon and Thurrock, together with parts of Brentwood and Castle Point.

We provide an extensive range of acute medical services at Basildon and Orsett Hospitals, plus x-ray and blood testing facilities at the St Andrew's Centre in Billericay. We also provide dermatology services across the whole of south Essex.

The Essex Cardiothoracic Centre is also part of the Trust, providing a full range of tertiary cardiothoracic services for the whole county and further afield.

In April 2004, we became one of the first ten NHS foundation trusts in the country, with a Council of Governors comprising local elected members, meaning we could work much more closely with our local community to address and deliver their needs.

Local people, patients and staff can become members of the Trust and have a say in the healthcare services we provide. We have more than 10,000 public members and 4,000 staff members.

Foundation status gives us have more control over how we spend our money and plan our services. We remain firmly part of the NHS and are subject to NHS standards, performance ratings and inspections.

We have always put a high value on training and education and in 1997 we were awarded the status of Associate Teaching Hospital by the Royal Free University College London Medical School. In 2002, the Secretary of State for Health conferred University Hospital status.

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

_1391513401.bin

