[image: image1.jpg]H East Anglian
=4 Foundation School

 [image: image2.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image3.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Emergency Medicine - PAH
	Placement
	F2 Emergency Medicine

	The department
	The Emergency Department comprises 6 Consultants. The department serves the West Essex Region and a local population of 258,000 people and sees about 80,000 new patients per year.

	The type of work to expect and learning opportunities
	All F2 Doctors rotating through the Emergency Department will spend four months working a full shift pattern with fixed annual leave. The rota is seven days work in a row with two days off and annual leave to follow nights.
The overall educational objectives of the F2 post in the ED are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans
· Stabilize sick patients and start initial treatment
· See patients in resus
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Prescribe safely
· Keep accurate, thorough medical records
· Handover and transfer patients care safely and effectively
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Princess Alexandra Hospital Emergency Department.

	Clinical Supervisor(s) for the placement
	Mr Suneil Ramnani, Mr Aman Khan, Dr Ghaliaei
Dr T Davies, Dr Mary John, Dr Curtis Emordi

	Main duties of the placement
	The F2 doctor is responsible with other staff for the emergency care of patients and the maintenance of the patient’s medical record. They will have opportunity to work with the consultants in the Department. They are expected to attend the structured teaching programmes provided by the department and by the Medical Education 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
	Days: 0800 Clerking patients as above
 1700 Handover
 or
 10.00 – 19.00
Twilight: 15.00 – 21.00

 16.00 – 01.00

Nights: 22.00 – 08.00
There is some variation to the above with shifts from 8 – 11 hours.

No oncall requirements

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in the Emergency Department at PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.

[image: image4.jpg]H East Anglian
=4 Foundation School

 [image: image5.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image6.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in General Medicine / Care of the Elderly - PAH
	Placement
	F2 General Medicine / Care of the Elderly

	The department
	The Care of the Elderly Department comprises 6 Consultants. The department serves the West Essex Region and a local population of 258,000 people.

	The type of work to expect and learning opportunities
	All F2 Doctors rotating through the Medical Departments will do on calls and will carry the ‘crash’ bleep periodically requiring urgent assessment of patients who have arrested.

The overall educational objectives of the F2 post in General Medicine/Care of the Elderly are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans
· Stabilize sick patients and start initial treatment
· See patients in resus
· Work in close conjunction with other specialties
· Managing safe discharges
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Princess Alexandra Hospital – Various Wards

	Clinical Supervisor(s) for the placement
	Dr K Gunasekera, Dr J Snook, Dr Harripaul,
Dr Muthiah, Dr Hussain, Dr Ambe

	Main duties of the placement
	The F2 doctor is responsible with other staff for the complex care and rehabilitation of elderly patients and the maintenance of the patient’s medical record. They will see various medical conditions and manage patients discharge to ensure safety within the community. They have the opportunity to work with the consultants in the Department. They are expected to attend the structured teaching programmes provided by the department and by the Medical Education 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
	Days: 0900 – 17.00

Preparation for daily morning ward rounds, Board Meetings, jobs, TTA’s, reviewing sick patients, seeing to new admissions, speaking to families and addressing any patient concerns. Daily handover to on-call team. Weekly MDT meeting.
Twilight:

Nights: 21.00 – 09.00
Two sets of seven nights covering acute admissions and ward patients.
On call requirements:

Medical on-calls once a week and a full weekend every 6 – 8 weeks. If on call on weekday, finish on ward at 5pm and cover ward patients or acute admissions until 9pm.

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in the Rehabilitation Ward for Elderly Patients.

[image: image7.jpg]H East Anglian
=4 Foundation School

 [image: image8.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image9.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Endocrinology / Diabetes - PAH
	Placement
	F2 Endocrinology / Diabetes

	The department
	The Diabetes/Endocrinology Department comprises two Consultants. The department serves the West Essex Region and a local population of 258,000 people.

	The type of work to expect and learning opportunities
	All F2 Doctors rotating through the Diabetes/Endocrinology Department will be part of the Medical on-call rota and will carry the ‘crash’ bleep periodically requiring urgent assessment of patients who have arrested.

The overall educational objectives of the F2 post in Diabetes/Endocrinology Department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans
· Stabilize sick patients and start initial treatment
· See patients in resus
· Work in close conjunction with other specialties
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Princess Alexandra Hospital – Various Wards

	Clinical Supervisor(s) for the placement
	Dr P De-Silva , Dr D Sennik

	Main duties of the placement
	The F2 doctor is responsible with other staff for the care of general medical patients predominantly oncology patients, some diabetes related and some endocrinology related.

They have the opportunity to work closely with the consultants in the Department. They are expected to attend the structured teaching programmes provided by the department and by the Medical Education 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
	Days: 0900 – 17.00

Preparation for daily morning ward rounds, White Board Meetings, jobs, reviewing sick patients, seeing to new admissions, speaking to families and addressing any patient concerns. Daily handover to on-call team. Weekly MDT meeting.
Twilight:

Nights: 21.00 – 10.00

Two sets of seven nights covering acute admissions and ward patients.
On call requirements:

EAU and ward cover – 09.00a, - 21.00pm.

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be ward based.

[image: image10.jpg]H East Anglian
=4 Foundation School

 [image: image11.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image12.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in General Practice – South Street, Bishops Stortford

	Placement
	F2 GP South Street Surgery

	The department
	The practice comprises 12 GP’s and serves the town of Bishops Stortford and surrounding villages with a population of 40,000.

	The type of work to expect and learning opportunities
	All F2 Doctors rotating through this placement will be expected to participate in seeing patients, holding clinics, attending home visits and residential home rotas.

The overall educational objectives of the F2 post in General Practice are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans
· Identify and synthesise problems
· Prescribe safely
· Keep an accurate and relevant medical record
· Manage time and clinical priorities effectively
· Communicate effectively with patients and their relatives
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	South Street Surgery, Bishops Stortford

	Clinical Supervisor(s) for the placement
	Dr Milinda Tennekoon, Dr Sarah Dixon and Dr Sarah Gralton

	Main duties of the placement
	The F2 doctor is responsible with other staff for the care of patients.

They have the opportunity to work closely with their GP Trainers. They are expected to attend the structured teaching programmes provided by the Surgery and by the Medical Education Department. The doctor will be responsible for such other specific clinical duties as allocated by GP Trainers including performing other duties in occasional emergencies and unforeseen circumstances.

	Typical working pattern in this placement
	Days: Mon – Fri 0900 – 17.30

 Thursday – educational day

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based at the South Street Surgery, Bishops Stortford.
Use of a car is strongly advised.

[image: image13.jpg]H East Anglian
=4 Foundation School

 [image: image14.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image15.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in General Practice – Nuffield House, Harlow
	Placement
	F2 GP Nuffield House, Harlow

	The department
	The practice comprises 7 GP’s and serves the town of Harlow and surrounding villages with a population of 80,000.

	The type of work to expect and learning opportunities
	All F2 Doctors rotating through this placement will be expected to participate in seeing patients, holding clinics, attending home visits and residential home rotas.

The overall educational objectives of the F2 post in General Practice are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans
· Identify and synthesise problems
· Prescribe safely
· Keep an accurate and relevant medical record
· Manage time and clinical priorities effectively
· Communicate effectively with patients and their relatives
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Nuffield House, Harlow

	Clinical Supervisor(s) for the placement
	Dr Felix Kehinde , Dr Debs Basu

	Main duties of the placement
	The F2 doctor is responsible with other staff for the care of patients.

They have the opportunity to work closely with their GP Traines. They are expected to attend the structured teaching programmes provided by the Surgery and by the Medical Education Department. The doctor will be responsible for such other specific clinical duties as allocated by GP Trainer including performing other duties in occasional emergencies and unforeseen circumstances.

	Typical working pattern in this placement
	Days: Mon – Fri 0900 – 17.30

 Thursday – educational day

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based at the Nuffield House Surgery, Harlow.
Use of a car is strongly advised.

[image: image16.jpg]H East Anglian
=4 Foundation School

 [image: image17.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image18.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in the Urology Department - PAH
	Placement
	F2 Urology

	The department
	The Urology Department comprises 4 fulltime and 2 part-time Consultants. The department serves the West Essex Region and a local population of 258,000 people.

	The type of work to expect and learning opportunities
	Standard General Surgery work including pre-op management and post-op care (analgesia, anticoagulation management, discharge documentation etc). We do General Surgical FY2 on-calls which are very useful.
Exposure to Urological emergencies which are different from General Surgery cases. Opportunity to attend clinics.

The overall educational objectives of the F2 post is to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans
· Stabilize sick patients and start initial treatment
· See patients in resus
· Work in close conjunction with other specialties
· Managing safe discharges
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Placement is based at PAH and occasionally at St Margaret, Epping (for clinics). Urology does not have a dedicated ward so our patients are spread throughout the hospital

	Clinical Supervisor(s) for the placement
	Mr R Samman, , Miss H Andersen, Mr Qteishat Mr Lampinos
Part time Mr Jaspal Virdi, Mr B Potluri

	Main duties of the placement
	Patient list organizing, discharge documentation, patient clerking. Seeing acutely unwell patients. Ward jobs including phlebotomy, cannulation, and catheterization.

	Typical working pattern in this placement
	Days: Mon- Fri, 0745-1830 (on average)

Twilight: *see on call*

Nights: *none*
Weekends *see on call*
Oncall requirements: Same on-call rota for General Surgery FY2s (average 1 weekend ward cover 0800-2100 and A&E cover 1100-0000. 2 weeks ward cover and 1 week A&E cover).

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in the Urology Department at PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.

[image: image19.jpg]H East Anglian
=4 Foundation School

 [image: image20.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image21.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Orthopaedics - PAH
	Placement
	F2 Orthopaedics

	The department
	Trauma and Orthopaedics (Elective & Emergency). The Department comprises 13 Consultants. The department serves the West Essex Region and a local population of 258,000 people.

	The type of work to expect and learning opportunities
	All F2 Doctors rotating through the Department will be involved in Ward Rounds (Consultant/SpR,ST led), Ward Jobs, on calls – ED and ward referrals and assisting in Theatre.

The overall educational objectives of the F2 post are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans
· Stabilize sick patients and start initial treatment
· See patients in Resus
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Prescribe safely
· Keep accurate, thorough medical records
· Handover and transfer patients care safely and effectively
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Princess Alexandra Hospital Orthopaedic Department.

	Clinical Supervisor(s) for the placement
	Mr N Saw, Mr Khan, Mr Watson, Mr Amini,
Mr Kutty, Mr S Wimsey

	Main duties of the placement
	The F2 doctor is responsible with other staff for the care of patients and the maintenance of the patient’s medical record. They will have opportunity to work with the consultants in the Department. They are expected to attend the structured teaching programmes provided by the department and by the Medical Education 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
	Days: 0800 Ward round, jobs, theatre, clinic
 1700 Handover
Twilight ED referrals and ward cover

Nights ED referrals and ward cover

Weekend ED referrals and ward cover

Oncall requirements 14 nights, approx three weekends (Fri/Sat/Sun on call long days 8 – 8) approx 1 in 8 on call long days.

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in the Orthopaedic Department at PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.

[image: image22.jpg]H East Anglian
=4 Foundation School

 [image: image23.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image24.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Colorectal / General Surgery - PAH
	Placement
	F2 Colorectal / General Surgery

	The department
	The Colorectal Department comprises 2 Consultants. The department serves the West Essex Region and a local population of 258,000 people.

	The type of work to expect and learning opportunities
	All F2 Doctors rotating through the Department will work from 8 – 5 each day.

The overall educational objectives of the F1 post in the department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans and discuss with senior colleagues
· Identify and escalate sick patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Develop awareness of prescribing issues
· 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
· Educate patients effectively
· Become life-long learners and teachers

	Where the placement is based
	Princess Alexandra Main site.

	Clinical Supervisor(s) for the placement
	Mr Vivekanandan,

	Main duties of the placement
	The F2 doctor is responsible with other staff for the care of patients and the maintenance of the patient’s medical record. They will have opportunity to work with the consultants in the Department. They are expected to attend the structured teaching programmes provided by the department and by the Medical Education 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
	Days: 0800 Ward Rounds MDT, ward jobs,

 Theatres, chasing scans
 1700 Handover

Oncall requirements to be advised on appointment

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in the Surgical Department at PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.

[image: image25.jpg]H East Anglian
=4 Foundation School

 [image: image26.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image27.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Haematology / Palliative Care - PAH
	Placement
	F2 Haematology/Palliative Care

	The department
	Haematology & St Clare Hospice
Please note this post is shared with Palliative Care (Thursday and Friday at St Clare Hospice).

	The type of work to expect and learning opportunities
	Prepare the ward round list for Monday and Thursday consultant ward round, undertake own or SpR led ward rounds other days.

Answer queries/ review unwell patients in the Haematology day unit who are having Chemo/ blood transfusions. See the new referrals and add to the list for consultant review. Do 3-6 venesections per day in the Haematology Day unit. Observe bone marrow biopsy, may be opportunity to perform one if time allows for training in this. Attend MDT on Tuesday afternoon.

The overall educational objectives of the F2 post are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans
· Stabilize sick patients and start initial treatment
· See patients in Resus
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Prescribe safely
· Keep accurate, thorough medical records
· Handover and transfer patients care safely and effectively
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	All wards and Haematology day unit at Princess Alexandra Hospital & St Clare Hospice

	Clinical Supervisor(s) for the placement
	Dr Al Refaie, Dr Abbas

	Main duties of the placement
	As above. See and review patients on Haematology day unit and hospital wards, carry out usual jobs of junior doctor

	Typical working pattern in this placement
	Days: Monday-Friday 9 - 5
Twilight: 0

Nights 0

Weekends 2 or 3 Sundays as SHO on call for surgery

Oncall requirements - none (apart from Sundays above)

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.
Use of a car is strongly advised.

[image: image28.jpg]H East Anglian
=4 Foundation School

 [image: image29.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image30.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Gastroenterology - PAH
	Placement
	F2 Gastroenterology

	The department
	The Department of Gastroenterology comprises 4 Consultants. The department serves the West Essex Region and a local population of 258,000 people.

	The type of work to expect and learning opportunities
	The overall educational objectives of the F2 post in the department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans and discuss with senior colleagues
· Identify and escalate sick patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Develop awareness of prescribing issues
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Princess Alexandra Hospital Surgery Department.

	Clinical Supervisor(s) for the placement
	Dr R Phillips, Dr D Ghosh, Dr M Bose,

	Main duties of the placement
	The F2 doctor is responsible with other staff for the care of patients and the maintenance of the patient’s medical record. They will have opportunity to work with the consultants in the Department. They are expected to attend the structured teaching programmes provided by the department and by the Medical Education 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
	Days: 09800 Ward Rounds MDT & ward

 jobs
 1700 TTA’s and Handover

Weekend: 1 in four months (9-9)

EAU weekend: 1 in four months

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in the General Medical Department within PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.

[image: image31.jpg]H East Anglian
=4 Foundation School

 [image: image32.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image33.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description
FY2 Post in Respiratory - PAH
	Placement
	F2 Respiratory

	The department
	3 Consultants

2 SpR

1 FY2 and 1 CMT

2 FY1s

	The type of work to expect and learning opportunities
	A good mix of general and respiratory medicine.

The overall educational objectives of the F2 post in the department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans and discuss with senior colleagues
· Identify and escalate sick patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Develop awareness of prescribing issues
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	PAH Locke Ward

	Clinical Supervisor(s) for the placement
	Dr Anwar, Dr Naik, Dr Russell

	Main duties of the placement
	FY2 to join daily team ward round led by senior. Will need to do ward round some days. Help junior staff with ward jobs. Once a week on-call.

	Typical working pattern in this placement
	Days: 9am-5 /6pm

Twilight: N/A

Nights 2 weeks in 4 months

Weekends 3- 4 weekends per placement

9am – 9pm
Oncall requirements, once a week

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in Locke Ward, PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.

[image: image34.jpg]H East Anglian
=4 Foundation School

 [image: image35.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image36.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Histopathology/ Palliative Care - PAH
	Placement
	F2 Histopathology

	The department
	The Michael Letcher Pathology Building

Princess Alexandra Hospital.
Please note this post is shared with Palliative Care (Monday, Tuesday and Wednesday Friday at St Clare Hospice).

	The type of work to expect and learning opportunities
	Cut-up sessions, done individually

LCP audit, Departmental teaching.

The overall educational objectives of the F2 post in the department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans and discuss with senior colleagues
· Identify and escalate sick patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Develop awareness of prescribing issues
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Pathology building & St Clare Hospice

	Clinical Supervisor(s) for the placement
	Dr Al-Sam, Dr Abbas

	Main duties of the placement
	Cut –up sessions

Audit

MDT

	Typical working pattern in this placement
	Monday To Friday 9-5.

Surgical Oncall.

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in the Cellular Pathology Unit, PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.
Use of a car is strongly advised.

[image: image37.jpg]H East Anglian
=4 Foundation School

 [image: image38.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image39.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Psychiatry - PAH
	Placement
	F2 in Old Age Psychiatry

	The department
	St Margaret’s Hospital (SMH), Epping & Mental Health Units, Princess Alexandra Hospital, Harlow, Essex

	The type of work to expect and learning opportunities
	The overall educational objectives of the F2 post in the department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a psychiatric history from patients and informants and perform a mental state examination of patients
· Make initial management plans and discuss them with senior colleagues
· Identify and escalate seriously mentally ill patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise mental and health problems
· Develop awareness of prescribing issues

· Keep an accurate and relevant electronic and paper medical record
· Manage time and clinical priorities effectively
· Communicate effectively with patients, relatives and colleagues
· Use evidence, guidelines and audit to benefit patients care
· Act in a professional manner at all times
· Cope with ethical and legal issues which occur during the management of patients
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Mental Health Units, Princess Alexandra Hospital, Harlow and St Margaret’s Hospital (SMH), Epping, Essex.

	Clinical Supervisor(s) for the placement
	Dr Zuzana Walker, FRCPsych, MD (Reader UCL)
Dr Rajeeva Abeiysurya MRCPsych

	Main duties of the placement
	Be responsible with F1 and Core/GP Trainees for the day to day medical and psychiatric care of inpatients on Roding Ward (functional unit), Kitwood Ward (Organic Ward) under the supervision of the consultants and to make full admission and progress notes for all such patients.

Be responsible with the F1 and Core/GP Trainees for the day to day medical and psychiatric care of day patients attending the Greenwood Therapy Unit under the supervision of the consultants and to make full admission and progress notes for all such patients.

Assessment of new patients in the outpatient clinics under the supervision of Dr Walker and a Higher trainee.
To be a core member of the Epping CMHT. This involves participation in the weekly referral meetings and assessment of patients in the community on joint visits with other members of the CMHT (CPNs, Occupational Therapists, Psychologists - this is optional depending on other commitments).

The F2 will be covered by the F1 and Core Trainees for Old Age Psychiatry working with Dr Stevens / Dr Walker. The same cover will apply for annual and study leave but at any one time only one of the three doctors may be away.
There is a well-established local training programme, which includes seminars/lectures, case conferences/journal clubs on Thursday afternoon at Parndon Hall or Derwent Centre, PAH.

The F2 will be encouraged to attend in-house courses considered necessary to enhance and improve professional skills and leading to the attainment of recognised postgraduate qualifications relevant to F2. The F2 if they wish can take an active part in audit/research in collaboration with other members of the community team.

	Typical working pattern in this placement
	Days 9.00-5.00pm
Ward duties, Out Patient Clinics, Day Therapies Unit, Ward Reviews, Out Patient Reviews

On-call requirements: The F2 is expected to take part in a 1:8 rota for ECT. The F2 will take part in a 1 in 14 full shift on-call system.

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust, a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000. Use of a car is strongly advised.

[image: image40.jpg]H East Anglian
=4 Foundation School

 [image: image41.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image42.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in EAU - PAH
	Placement
	F2 EAU

	The department
	The Emergency Assessment Unit is situated beside the Emergency Department at the Princess Alexandra Hospital. The PAH Trust serves the West Essex Region and a local population of 258,000 people.

	The type of work to expect and learning opportunities
	The overall educational objectives of the F2 post in the department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans and discuss with senior colleagues
· Identify and escalate sick patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Develop awareness of prescribing issues
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Princess Alexandra Hospital Emergency Assessment Unit & Kings moor Ward

	Clinical Supervisor(s) for the placement
	 Dr Adamou

	Main duties of the placement
	The F2 doctor is responsible with other staff for the care of patients and the maintenance of the patient’s medical record. They will have opportunity to work with the consultants in the Department. They are expected to attend the structured teaching programmes provided by the department and by the Medical Education 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
	Days: 0800 Ward Rounds, TTA’s,

 ward jobs,

 1600 Handover

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in the Emergency Assessment Unit within PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.

[image: image43.jpg]H East Anglian
=4 Foundation School

 [image: image44.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image45.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Cardiology - PAH
	Placement
	F2 Cardiology

	The department
	The Cardiology Department comprises 3 Consultants. The department serves the West Essex Region and a local population of 258,000 people.

	The type of work to expect and learning opportunities
	All F2 Doctors rotating through the Cardiology will be part of the weekend on-call rota and will hold the 006 emergency bleep doing ward jobs and clerking new patients.

The overall educational objectives of the F2 post in the department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans and discuss with senior colleagues
· Identify and escalate sick patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Develop awareness of prescribing issues
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Princess Alexandra Hospital Cardiology Department.

	Clinical Supervisor(s) for the placement
	Dr Hossam Elgendi, Dr Jeremy Sayer,
Dr Rohan Jagathesan, Dr D Roy

	Main duties of the placement
	The F2 doctor is responsible with other staff for the care of patients and the maintenance of the patient’s medical record. They will have opportunity to work with the consultants in the Department. They are expected to attend the structured teaching programmes provided by the department and by the Medical Education 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
	Days: 08.30 Ward Rounds, CCU,

 ward jobs, TTA’s, order scans, clerk

 new patients, review patients

 1700 Handover

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in Fleming Ward within PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.

[image: image46.jpg]H East Anglian
=4 Foundation School

 [image: image47.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image48.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Palliative Care – St Clare Hospice/PAH

(Post shared with either Haematology or Histopathology)
	Placement
	F2 Palliative Care

	The department
	St Clare Hospice, Hastingwood, Near Harlow, Essex.

St Clare Hospice is a local charity established in 1990 caring for the people of West Essex and the East Hertfordshire Border. The care offered is for patients, families and friends and is given totally free of charge.

· They care for patients who have a palliative illness which may include cancer or any other life limiting illness. Diseases that cannot be cured such as Motor Neurone Disease, Parkinson’s, MS and Dementia.

· They care for people aged 18 years and over regardless of gender, belief, religion, culture or sexuality.

· They care for patients and families in an individual way, actively involving people in a way that supports all their needs at a difficult time in their lives.

· They respect the privacy, dignity and independence of all patients we care for. Providing care in a safe and comfortable environment.

· The services are regularly reviewed and developed to ensure we deliver the care and services people need. We actively seek the views of people who use our services to guide our future development.

· The clinical care is delivered by a specialist team which consists of Doctors, Specialist Nurses, Physiotherapists, Occupational Therapist, Psychological Therapists, Complementary Therapists, Counsellors, Social Workers and Chaplains
Please note this post is shared with either Histopathology or Haematology.

	The type of work to expect and learning opportunities
	The overall educational objectives of the F2 post at St Clare are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans and discuss with senior colleagues
· Identify and escalate sick patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Develop awareness of prescribing issues
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	St Clare Hospice, Hastingwood, Near Harlow, Essex.

	Clinical Supervisor(s) for the placement
	Dr Qamar Abbas, Dr John Zeppetella

	Main duties of the placement
	The F2 doctor is responsible with other staff for the care of patients and the maintenance of the patient’s medical record. They will have opportunity to work with the consultants in the Department. They are expected to attend the structured teaching programmes provided by the department and by the Medical Education 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
	Days:
Mon – Weds (Histopathology share)

Thurs – Fri (Haematology share)

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based at St Clare Hospice on the outskirts of Harlow.
Use of a car is strongly advised.

[image: image49.jpg]H East Anglian
=4 Foundation School

 [image: image50.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image51.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Paediatrics with some Community Clinics - PAH
	Placement
	F2 Paediatrics with Some Community Clinics

	The department
	A very friendly and supportive team of Doctors and Nurses with regular input from Specialist Nurses, Dieticians, Pharmacists and Play Therapists.

	The type of work to expect and learning opportunities
	Work is split between the Paediatric Ward and Postnatal Ward. Apart from the administrative side, the role is essentially supernumerary therefore it can provide plenty of learning opportunities including clerking and using clinical skills. There is plenty of regular teaching (theoretical and practical especially paediatric resus), and opportunities to present journals/cases and to do audits.

The overall educational objectives of the F2 post in the department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Attend weekly community clinics

· Take a history and examine a patient
· Make initial management plans and discuss with senior colleagues
· Identify and escalate sick patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Develop awareness of prescribing issues
· 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
· Educate patients effectively
· Become life-long learners and teachers.

·

	Where the placement is based
	Princess Alexandra Hospital, Harlow, Essex

	Clinical Supervisor(s) for the placement
	Dr Cholidis, Dr Hikmet Consultant Paediatrician

	Main duties of the placement
	Paediatric Ward: expected to write notes on ward rounds, complete discharge summaries, keep lists up to date, chase investigation results, complete referrals and complete clinical tasks (taking bloods, cannulating etc.) When in the Paediatric Ward you may be called to clerk Children in A&E if they are busy especially in the afternoons/long days.

	Typical working pattern in this placement
	Days: 08:30 – 16:30

Long Days (1 per week): 08:30 – 20:30

On-calls – The trainee can choose whether they would like to join the on-call rota, in which case the job will attract the appropriate banding

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.

[image: image52.jpg]H East Anglian
=4 Foundation School

 [image: image53.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image54.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Split Post in EAU/Emergency Department - PAH
	Placement
	F2 EAU/Emergency Department

	The department
	The Emergency Assessment Unit is situated beside the Emergency Department at the Princess Alexandra Hospital and comprised four Consultants. The Emergency Department comprises eight Consultants. The departments serve the West Essex Region and a local population of 258,000 people and see about 100,000 new patients per year.

	The type of work to expect and learning opportunities
	The overall educational objectives of the F2 post in the department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a history and examine a patient
· Make initial management plans and discuss with senior colleagues
· Identify and escalate sick patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise problems
· Develop awareness of prescribing issues
· 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
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Princess Alexandra Hospital Emergency Assessment Unit & Kings Moor Ward

	Clinical Supervisor(s) for the placement
	 Dr G Brambilla, Dr Adamou

	Main duties of the placement
	The F2 doctor is responsible with other staff for the care of patients and the maintenance of the patient’s medical record. They will have opportunity to work with the consultants in the Department. They are expected to attend the structured teaching programmes provided by the department and by the Medical Education 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
	Days: Two fixed days in EAU and three days in the Emergency Department.

Oncall requirements

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust.

The post will be based in the Emergency Assessment Unit within PAH, which is a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000.

[image: image55.jpg]H East Anglian
=4 Foundation School

 [image: image56.jpg]NHS

East of England

Multi-Professional Deanery

 [image: image57.png]The vy
Foundation
Programme

Office

East Anglia Foundation School

Individual Placement Description

FY2 Post in Psychiatry - PAH
	Placement
	F2 in Adult Psychiatry

	The department
	St Margaret’s Hospital (SMH), Epping & Mental Health Units, Princess Alexandra Hospital, Harlow, Essex

	The type of work to expect and learning opportunities
	The overall educational objectives of the F2 post in the department are to provide the trainee with the knowledge, skills and attitudes to be able to
· Take a psychiatric history from patients and informants and perform a mental state examination of patients
· Make initial management plans and discuss them with senior colleagues
· Identify and escalate seriously mentally ill patients to senior colleagues
· Work in close conjunction with other specialties
· Identify and synthesise mental and health problems
· Develop awareness of prescribing issues

· Keep an accurate and relevant electronic and paper medical record
· Manage time and clinical priorities effectively
· Communicate effectively with patients, relatives and colleagues
· Use evidence, guidelines and audit to benefit patients care
· Act in a professional manner at all times
· Cope with ethical and legal issues which occur during the management of patients
· Educate patients effectively
· Become life-long learners and teachers.

	Where the placement is based
	Mental Health Units, Derwent Centre, Princess Alexandra Hospital, Harlow, Essex

	Clinical Supervisor(s) for the placement
	Dr Pavel Fridrich, FRCPsych, MD
Dr James Louise, MRCPsych

	Main duties of the placement
	Be responsible with Core/GP trainees for the day to day medical and psychiatric care of inpatients on Stort and Chelmer wards under the supervision of the 2 consultants and Higher trainees and to make full electronic admission and progress notes and discharge summaries for all such patients.

Assessment of new and follow up patients in the outpatient clinics under the supervision of the consultants
Provide cover and be covered by other junior doctors at Derwent Centre. The same cover will apply for annual leave, study leave and day cover following a shift.
There is a well-established local training programme, which includes seminars/lectures, case conferences/journal clubs on Thursday afternoon at Parndon Hall or Derwent Centre, PAH.
The F2 will be encouraged to attend in-house courses considered necessary to enhance and improve professional skills and leading to the attainment of recognised postgraduate qualifications relevant to F2. The F2 if they wish can take an active part in audit/research in collaboration with other members of the community team.

	Typical working pattern in this placement
	Days 9.00-5.00pm

Ward duties, Out Patient Clinics, Ward Reviews, CPA Reviews

On-call requirements: The F2 is expected to take part in a 1:8 rota for ECT. The F2 will take part in a 1 in 14 full shift on-call system.

	Employer information
	The employer for this post is The Princess Alexandra Hospital NHS Trust, a medium sized acute NHS Trust and provides an extensive range of secondary services for the growing local community of approximately 260,000. Use of a car is strongly advised.

