

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Aneurin Bevan University Health Board

Foundation Programme Year 1 & 2

Foundation Programme Director: Dr Helen Fowles

Deputy Foundation Programme Director: Mr Ashok Vaghela

@aneurinbevanuhb

<https://www.facebook.com/AneurinBevanHealthBoard>

@ABUHB_MedicalEd

Welcome - Croeso

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Welcome to South Wales

Newport

Standing in the Gateway between England and Wales, Newport is steeped in a rich industrial heritage dating from the nineteenth century. Newport is surrounded by beautiful landscapes, which include the Wye Valley, the Vale of Usk, the Brecon Beacons National Park and the Forest of Dean.

Newport is home to the seventeenth century Tredegar House and the impressive 177ft Transporter Bridge. In addition to this Newport Cathedral has been a site for worship since the 6th century and is steeped in history.

If you're a sports fan we have the Newport International Sports Village, which includes the Wales National Velodrome and The Celtic Manor Resort which is home to the largest complex of championship golf courses in Europe and hosts of The Ryder Cup in 2010.

For further information on Newport and surrounding area please visit <http://www.newport.gov.uk>

Abergavenny

Abergavenny is 20 miles from Newport, 18 miles from Brecon and 16 miles from Monmouth. Abergavenny is a growing market town and the surrounding area is mainly agricultural.

The town itself is steeped in history dating back to 57 or 58 A.D.. It sits in the Usk Valley and is surrounded by the Brecon Beacons and the Black Mountains, with the famous Sugar Loaf Mountain and Sugar Loaf Vineyard, which is well worth a visit.

If you would like to learn more about Abergavenny visit <http://www.abergavenny.net>

Cwmbran/Llanfrechfa

Cwmbran is a new town in Wales which lies within the historic boundaries of Monmouthshire forming part of the county borough of Torfaen. Cwmbran meaning 'Crow Valley' is known for its many hills that rise 1000 feet and a favourite for both walking and climbing.

The famous Roman remains can be found in nearby Caerleon with the Amphitheatre barracks/baths and the Usk Rural Life museum that allows you a glimpse of 19th Century life- this is well worth a visit!

For all the keen golfers there is the Green meadow golf & country club to practise your 'hole in one' or for a leisurely stroll.

Cwmbran boating lake is situated a few minutes' walk from the town centre, a popular place for the whole family, dog owners and fisherman!

With Llanyrafon Manor, Llantarnam Abbey and the Congress Theatre there are many places of interest to see in Cwmbran.

If you would like to learn more about Cwmbran visit <http://www.visitoruk.com/Cwmbran/>

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Working at Aneurin Bevan University Health Board

Aneurin Bevan University Health Board was set up on the 1st October 2009 and replaced the former Gwent Healthcare NHS Trust and Blaenau Gwent, Caerphilly, Monmouthshire, Newport and Torfaen Local Health Boards. The Health Board is responsible for the delivery of health care services to more than 600,000 people living in the Gwent area. We are also responsible in partnership for improving the health and well being of local people.

We deliver to the populations of Blaenau Gwent, Caerphilly, Monmouthshire, Newport and Torfaen. In addition, services are provided to the residents of South Powys.

The catchment area of the Health Board is bounded by the Brecon Beacons to the North, the Rhymney Valley to the West and the Wye Valley to the East. Newport is the main town in the South. We have one Specialist and Critical Care Centre and 3 enhanced Local General Hospitals.

The Grange University Hospital, Llanfrechfa

Royal Gwent Hospital, Newport

Nevill Hall Hospital, Abergavenny

Ysbyty Ystrad Fawr, Caerphilly

In addition to these hospitals there are eighteen community hospitals in the area. There is also a range of specialist health centres, local clinics and primary care facilities providing medical, dental, pharmacy and optometric services along with facilities providing mental health and learning disability services.

FP1 doctors are based in The Grange, Royal Gwent and Nevill Hall Hospitals

FP2 doctors are based on all 4 sites

For more information on ABUHB visit: <http://abuhb.nhs.wales>

Chief Executive of Aneurin Bevan University Health Board: Mrs Judith Paget

Chairman, Aneurin Bevan University Health Board: Mrs Ann Lloyd CBE

The range of clinical cases you will be exposed to as a foundation trainee will facilitate the professional and educational development that is required of you during your first two years as a doctor. It is an ideal opportunity for you to learn from a broad range of cases in a supportive environment.

Our Foundation Team:

Dr Helen Fowles, Foundation Programme Director (helen.fowles@wales.nhs.uk)
Consultant in Respiratory Medicine

Mr Ashok Vaghela, Deputy Foundation programme Director (ashok.vaghela@wales.nhs.uk)
Consultant in Emergency Medicine

Mrs Caroline Newman (caroline.newman@wales.nhs.uk)
Foundation Programme Administrator

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

We are here to support you on your Foundation journey and are happy to hear from you with any questions, issues or concerns that you may have. Any contact that we have with you is strictly confidential.

Each Foundation doctor is also allocated an Educational Supervisor who will assist and support you with your training.

The Foundation Programme Curriculum outlines the framework for educational progression that will support the first two years of professional development after medical school.

In addition to the clinical experience you will gain in training, there are also weekly interactive bleep free teaching sessions provided for all F1's, equivalent to 7 days per year or 1 hour per week. Your feedback is collected following each session and we use this information to continually improve and grow the teaching experience.

F2 doctors are provided with bleep free teaching via local generic teaching days and All Wales Study Days. Feedback from these sessions is collected to continue to guide improvements.

We look forward to working with you.

Clinical Skills and Simulation

As a Health Board we are always looking at new and innovative ways to deliver training in the most effective way. It is recognised that errors in clinical practice frequently occur as a result of poor team working and communication. Simulation of clinical scenarios is one way in which training can be improved.

ABUHB has recognised these challenges and have invested in clinical skills and simulation suites. Mr Ashok Vaghela (Consultant in Emergency Medicine, RGH) and Dr Francis Subash (Consultant Anaesthetist, RGH) are the clinical leads for this development.

The ABUHB Foundation Programme is an ideal opportunity for you to engage in this type of medical education. A number of simulation teaching events will be taking place during your time with us (COVID permitting), which we hope you will take particular advantage of.

Counselling and Support

Our Foundation Team are always on hand to provide support and guidance. You will also find friendly and approachable staff in the Education Centres who are able to offer guidance on all aspects of medical education. Local Faculty Leads are available for careers advice and the Foundation Programme Directors can lead you through your Foundation years.

All F1's and 2's are invited to attend a local induction where you are welcomed to the Health Board. You are also invited to 1:1 Welcome meetings with the Foundation or Deputy Foundation Programme Director. This is an opportunity for you to share anything that you feel you may need support with, from health concerns to educational and training issues.

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Services Provided by the Health Board:

Emergency Medicine	Gastroenterology	Ophthalmology
Adult Medicine (Acute & General)	General Surgery	Paediatrics
Anaesthetics	Gynaecology	Radiology
Care of the Elderly	Haematology	Rehabilitation
Cardiology	Maxillofacial Surgery	Rheumatology
Critical Care and Outreach	Neurology	Trauma & Orthopaedics
Day Surgery	Obstetrics	Urology
Dermatology	Orthogeriatrics	Vascular Surgery
Diabetes & Endocrinology		
ENT		

The Grange University Hospital (due to open November 2020)

Our new specialist and critical care centre – The Grange University Hospital – will provide a centre of excellence in the centre of Gwent to treat the area's sickest patients. It will provide care for people who are seriously ill or have complex problems or conditions that cannot safely be managed in one of the enhanced Local General Hospitals (eLGH). The Specialist and Critical Care Centre will have 560 beds (including trolleys and cots) and feature a 24-hour Acute Assessment Unit, Emergency Department and Helicopter Pad.

It will provide a 24/7 emergency admissions service for patients requiring Specialist and Critical Care services and after 10pm each night, admissions from across Gwent and South Powys.

- All emergency admissions for major illnesses and injuries and those in need of resuscitation;
- All Emergency Surgery and Trauma care
- All Major and Co-morbidity (more than one serious condition) Surgery
- Emergency Assessment Unit
- Critical Care
- Acute Cardiac Unit
- Cardiology Inpatients
- Hyper Acute Stroke
- Acute Medicine
- Obstetric inpatients and high-risk births
- Children's Assessment Unit
- Neonatal Intensive Care and Special Care Baby Unit
- Paediatric inpatients
- Paediatric inpatient surgery
- Diagnostics
- Emergency endoscopy

However minor injuries or illnesses will not be treated at this site and there will be limited outpatient provision as this will be available at the enhanced Local General Hospitals.

Parking

- 600 car parking spaces for staff
- 300 spaces for visitors

20 Spaces Children's Assessment Unit

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Hospital Provided Accommodation

All Foundation Doctors in Wales are offered free hospital accommodation for the duration of their Foundation Year 1. In the unlikely event that there is no accommodation available, you will be able to claim expenses for this period instead.

Below we have briefly outlined the accommodation that is available within this Health Board:

Royal Gwent Hospital.

Single accommodation is available at the hospital with shared facilities. FP1's need to be resident throughout the duration of their period of work.

There is limited parking on the hospital site with the rear of the site being reserved for staff parking. In addition there are two large car parks across the road from the main hospital entrance offering approximately 500 spaces. Limited parking for junior doctors on late shift duty is reserved in the Friars Education Centre car park until 10.00am each day. This is on a first come first serve basis and dependent on the spaces not being reserved for meetings within the Centre.

Mess

There are excellent Medical and Surgical Junior Doctors' Messes, both of which are well furnished with satellite TV.

Catering

The Belle Vue Restaurant on level 3 of the hospital is open from 7.30am to 20:00hrs and provides a full hot menu which is available at a subsidised rate for staff. In addition to this there is a Costa Coffee Shop on Level 1 of the hospital. Opening times for the coffee shop vary.

Library/IT Facilities

The hospital has a 24 hour library, which is located just behind the main hospital building and accessed via swipe card. In addition to an extensive library collection, there is a quiet study area and large computer suite. The librarians are available to offer teaching support in relation to literature searching and research.

Educational Facilities

The Education Centre is the hub of educational activity at the Royal Gwent Hospital and is based in an old Victorian building called The Friars which can be found at the rear of the hospital site. The Centre is staffed from 7.30am to 5.00pm, Monday to Friday. All ABUHB are provided with swipe access to the centre between 9.00am and 5.00pm.

Social Life

There is an extensive social network throughout the hospital focused on the two messes. Newport itself has a number of pubs, clubs and restaurants, and with the hospital's close proximity to Cardiff and Bristol means extensive access to all these cities have to offer.

Nevill Hall Hospital

Mess

A lounge is provided along each floor of the residence with a television. There is also an excellent Junior Doctors mess, which is well furnished with satellite TV.

Accommodation

Single accommodation is available at the hospital.

Catering

The dining room on the first floor is open for hot meals from 7.00am until 7.30pm. Vending machines for drinks and snacks are available at all other times in the coffee lounge situated in the dining room

A buffet bar in the main outpatients department is run by the League of friends and is open weekdays from 10.00am to 4.00pm. In addition, a shop in the main concourse is run by the WRVS and opens from 10.00am to 6.00pm.

Parking

There is a large car park adjacent to the main hospital building. Parking is free of charge.

Library/IT Facilities

The 24 hour library is situated on the ground floor of the Education Centre. It has a comprehensive range of books and journals. 24 hour access is obtained via a swipe card security system. The library is reference only out of hours. There is a separate computer room, which can be accessed out of hours (except on weekends).

Educational Facilities

The Education Centre at Nevill Hall is a purpose-built facility providing a base for all Postgraduate and Undergraduate education. As well as housing lecture theatres and seminar rooms the Centre also has a clinical skills lab equipped with low fidelity skills equipment.

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

FP1 Rotations – Master List

August 2021 to July 2022

The Programmes we have to offer are summarised below and detailed on the following pages.

There are three vacancies per Programme (a, b and c) that will undertake the listed placements each in a different order.

Programme	Placement 1	Placement 2	Placement 3
F1/7A4/005	Anaesthetics/Intensive Care Medicine	Respiratory Medicine	Vascular Surgery
F1/7A4/038	Gastroenterology	Urology	Colorectal Surgery
F1/7A4/040	Geriatric Medicine	Cardiology	Colorectal Surgery
F1/7A4/041	Respiratory Medicine	Neurosurgery	Lower GI Surgery
F1/7A4/042	Gastroenterology	Paediatrics	Upper GI Surgery
F1/7A4/057	Respiratory Medicine	Endocrine & Diabetes	Colorectal Surgery
F1/7A4/058	Gastroenterology	Stroke Medicine/COTE	General Surgery
F1/7A4/059	Stroke/COTE	Paediatrics	Colorectal Surgery
F1/7A4/060	COTE	Paediatrics	Upper GI Surgery
F1/7A4/061	Gastroenterology	Haematology	Upper GI Surgery
F1/7A4/062	Geriatric/Rehab Medicine	Vascular Surgery	Upper GI Surgery
F1/7A4/063	Geriatric/Rehab Medicine	Cardiology	Colorectal Surgery
F1/7A4/064	Respiratory Medicine	Endocrine & Diabetes	Upper GI Surgery
F1/7A4/065	Geriatric Medicine	Gastroenterology	Upper GI Surgery
F1/7A4/066	Gastroenterology	Paediatrics	Colorectal Surgery
F1/7A4/067	Respiratory Medicine	Cardiology	Colorectal Surgery
F1/7A4/068	Endocrine & Diabetes	Upper GI Surgery	Geriatric Medicine
F1/7A4/069	Vascular Surgery	Anaesthetics/Intensive Care Medicine	General Internal/ Rehabilitation Medicine
F1/7A4/114 LIFT Post	Cardiology	COTE	Upper GI Surgery

Important Information

The placements and post descriptions provided are intended as a guide to inform applicants only. This does not form part of an employment contract and the Health Board reserves the right to alter any placements in line with requirements.

Please note at the time of writing (August 2020) all rotas for our Clinical Futures Programme and The Grange University Hospital opening remain under consultation and where we have provided rota details this is a guide only. We will aim to update this as soon as we are able.

Programmes can change at short notice and banding may be amended.

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Placement Details

Foundation Year 1

General Surgical Specialties Upper GI Surgery/Lower GI Surgery/Vascular Surgery/Colorectal Surgery	Royal Gwent Hospital & The Grange University Hospital
Programmes:	FP1 Surgical Posts 5, 38, 40, 41, 42, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69 and 114
Banding: 50%	20-week rolling rota comprising 1:10 nights either GUH or RGH, 1:10 weekend days' GUH, 3 weeks' daytime shifts RGH and remainder of time spent in GUH. May change slightly subject to service reconfiguration.
Description of placement Emergency and elective general surgery, including GI and vascular across 2 sites – all emergency work and majority of F1 placement will be based in Grange University Hospital, with some weeks (4 out of 20) based in the Royal Gwent Hospital to gain experience of elective work and peri-operative care. GUH work will include well supervised and supported assessment and initial management of emergency patients on the Surgical Assessment Unit and ongoing ward-based care of emergency patients, within one of the upper GI, colorectal or vascular teams. RGH weeks will comprise peri-operative care of elective patients and those “stepped-down” from GUH. Experience will include assessment and management of acutely unwell and multi-morbid patients, peri-operative and end-of-life care.	
Educational Meetings:	FP1 weekly lunchtime meetings (Tuesday)
Educational & Clinical Supervisors:	Named Surgical Consultant attached to each F1 post

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

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Anaesthetics/Critical Care	Royal Gwent Hospital/The Grange University Hospital
Programmes:	FP1 69
Banding: TBC	1:8 Full shift on call for Critical Care component
<p>The post is split between anaesthetics and critical care with 2 months being spent in each. Whilst in anaesthetics the focus is on gaining a rudimentary understanding provision of anaesthesia for ASA 1 and 2 patients undergoing planned and emergency surgery. This should include anaesthetic pre op assessment, planning anaesthetic technique and basics of airway management.</p> <p>Whilst on ITU the focus should be on the recognition and management of the critically ill patient and provision of support for such a patient in the first few hours of care utilising a systematic A, B, C resuscitation approach as well as recognition of when to call for help.</p> <p>Other learning opportunities such as spending time in anaesthetic recovery room, attending cardiac arrest calls, attending acute pain rounds and shadowing the critical care outreach team are also available.</p>	
Educational Meetings:	FP1 weekly Teaching session Weekly departmental teaching for anaesthetic and ITU trainees
Educational & Clinical Supervisors:	Dr Lloyd Harding

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

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

General Medicine/COTE	Royal Gwent Hospital
Programmes:	FP1 Posts 62, 63, 65 & 114
Banding: 50%	Rota Description: Rotations in Care of the Elderly ward.
<p>Description of placement</p> <p>Main duties comprises of organising ward rounds, reviewing patients, reviewing investigations and managing the patients. It is duty of all doctors in the ward to discuss with patient's families. The trainee will achieve competency in Comprehensive Geriatric assessment during this rotation and will gather experience in leading Multidisciplinary team meetings. The successful candidate will be encouraged to participate in Quality improvement project. The trainee will be well supported by the team including Internal medicine trainees, middle grade doctor and Consultant.</p>	
Educational Meetings:	FP1 weekly teaching programme Weekly MDT Meetings Ward Based Teaching Weekly departmental teaching Weekly Grand Rounds
Educational & Clinical Supervisors:	Clinical Supervisors: Dr A Verma Dr Sanjeev Vasishta Dr Amit Sah Dr Murali Hegde Dr S M Pennadam Sheriff Educational Supervisor: Same as clinical supervisor of first F1 post.

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

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Cardiology	The Grange University Hospital
Programmes:	FP1 Posts 40, 63, 67 & 114
Banding: TBC	Rota: TBC
<p>Description of placement This post is one of the 16 junior doctor posts on our busy but friendly cardiology team led by 14 consultants. Responsibilities include cover for the 24 bedded cardiology ward as well as gaining level 2 experience from the 17 bed Acute Cardiac Unit. The hospital has 2 catheter labs and a pacing theatre. Procedures including angiography, complex pacing, angioplasty, TOE, DSE and emergency pacing all take place on site providing a wide range of experience in Cardiology. Our teaching and support to the junior team gets consistently good feedback and we are very proud of the training we provide.</p>	
Educational Meetings:	Weekly Grand Round FP1 Weekly Teaching session Weekly cardiology junior doctors educational meeting The post holder is also welcome to attend our Cardiothoracic MDT, ECHO meeting and Rhythm meetings if these are of interest
Educational & Clinical Supervisors:	Dr P Campbell Dr N Brown Dr D Turpie

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

GIG
CYMRU
NHS
WALES

Addysg a Gwellu Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Haematology	The Grange University Hospital
Programmes:	FP1 61
Banding: TBC	On call rota – TBC
Description of Placement: <ul style="list-style-type: none">• Ward based placement looking after the haematology inpatients under the supervision of a SpR; supported by a CT and FP2 team.• Ward shared with stroke – not confirmed at present• Level 2 based haematology care – inpatient chemotherapy, neutropaenic sepsis, hypercalcaemia, palliative and terminal care• Supported by consultant team, who run a weekly attending system, as well as 6 haematology clinical nurse specialists• Opportunity to attend clinics and day care	
Educational Meetings:	Weekly FP1 teaching sessions Regular Departmental meetings
Educational & Clinical Supervisors:	Dr Sarah Lewis

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

GIG
CYMRU
NHS
WALES

Addysg a Gwellu Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Paediatrics	The Grange University Hospital
Programmes:	FP1 Post 59, 60 and 66
Band: TBC	Rota: On call – One long day per week and 3 long day weekends per rotation – no nights
Description of Placement : Attending ward rounds, responsibility for inpatients, clerking new patients and attending clinics in a fully supported environment.	
Educational Meetings:	FP1 Weekly Teaching Weekly Departmental Teaching
Educational & Clinical Supervisors:	Dr Yvette Cloete, Dr Nakul Gupta and Dr Peter Dale

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

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Respiratory Medicine	Nevill Hall Hospital
Programmes:	FP1 posts 5 and 57
On Call Commitment/Banding: TBC	Current participation in unselected medical intake – including ward cover, clerking of acute patients, night and weekend cover
Description of placement The two foundation doctor posts in respiratory medicine involve working as part of a busy and vibrant respiratory team on a ward based specialty unit looking after patients with respiratory disease and some patients with General Internal Medicine presentations. The post involves day to day review and management of ward patients – organising assessment, investigations and treatment of patients, well supported by other junior members including IM trainees (2) and Specialist Trainees (2) in a friendly and nurturing environment. There is also support from a Physician's Associate and two nurse specialists. There is an opportunity to perform practical procedures pertinent to patient management. There is significant support from consultant staff working on site. There are departmental educational meetings which are practically focused to increase knowledge and experience of dealing with common medical and respiratory presentations.	
Educational Meetings:	Weekly Medical Department Grand Round (Wednesday) Weekly Respiratory Team teaching (Thursday) Weekly Hospital Grand Round (Thursday) Weekly FP1 Teaching sessions (Wednesday)
Educational & Clinical Supervisors:	Dr M Jones Dr M Pynn

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

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Stroke Medicine	Nevill Hall Hospital
Programmes:	FP1 – posts 58 and 59
Banding: 40%	<p>Mon: a.m. Consultant ward round p.m. Ward work</p> <p>Tues: a.m. Ward work/ COTE MDM p.m. Discharge Summaries</p> <p>Wed: a.m. Ward work 3 p.m. Stroke Video Conference</p> <p>Thurs: a.m. MDM (Stroke) p.m. Ward work/ family meetings</p> <p>Fri: a.m. Ward work p.m. Specialist Registrar ward round.</p> <p>On call TBC</p>
<p>Description of Placement:</p> <p>All F1 Doctors are part of the on-call rota for Acute Medicine and are attached to EAU whilst on-call. They are also responsible for day to day care of COTE/Stroke patients. Responsible for day to day care of COTE/Stroke patients. They will deal with acute Stroke patients and also deal with Stroke rehabilitation and post Stroke complications. The doctor will also care for COTE patients admitted with acute medical problems and gain knowledge in rehabilitation and complex discharge planning.</p> <p>The doctor will take participate in Consultant and Specialist Registrar ward rounds and also work as part of a Multidisciplinary Team.</p>	
Educational Meetings:	<p>Departmental teaching (Tuesdays)</p> <p>Grand Rounds (Thursdays)</p> <p>FP1 Teaching sessions (Wednesdays)</p>
Educational & Clinical Supervisors:	Dr Bella Richard

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

GIG
CYMRU
NHS
WALES

Addysg a Gwellu Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Geriatric Medicine	Nevill Hall Hospital
Programmes:	FP1 – post 68
Banding: 40%	Ward work 8.30am to 4.30pm Consultant ward rounds Monday and Thursday AM MDT Wednesday (9.30 – 10.30am) On-calls TBC
Description of Placement: Standard F1 level work in an acute geriatric ward with senior supervision by Clinical Fellow, CMT and consultants. Managing acute medical problems in older adults Reviewing ward patients, including drug chart reviews, updating patients and family, arranging referrals and liaising with other specialties. Reviewing lab and radiology reports and completing TTO's. Clerking patients whilst on-call and presenting on post take ward rounds	
Educational Meetings:	Departmental teaching (Tuesdays) Grand Rounds (Thursdays) FP1 Teaching sessions (Wednesdays)
Educational & Clinical Supervisors:	Dr Charles D'Souza

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

GIG
CYMRU
NHS
WALES

Addysg a Gwella Iechyd
Cymru (AaGIC)
Health Education and
Improvement Wales (HEIW)

Diabetes & Endocrinology	Nevill Hall Hospital
Programmes:	FP1 posts 57 & 68
Banding: 40%	<p>Mon: 08:30 – 12:30 : ward round with Consultant 12.30 –14.00 : Diabetes meeting/ Journal Club 14.00 – 16:30: Ward work/ Diabetes Clinic</p> <p>Tues: 09.30 – 13.00: Ward rounds 14.00 – 16:30: Ward work</p> <p>Wed: 08:30 – 12:30: Ward rounds 14.00 – 16:30: Ward work/ Diabetes Clinic</p> <p>Thurs: 08:30 – 12:30: Ward rounds with Consultant 14.00 – 16:30: Ward work</p> <p>Fri: 08:30 – 12:30: Ward rounds 13:30 – 16:30: Ward work / Endocrine Clinic</p> <p><i>On call requirements:</i> EWTD compliant on-call rota</p>
<p>Description of Placement:</p> <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 under the care of the Consultant. Whilst on call the F1 will be involved with the generic clerking of patients being admitted to the EAU.</p> <p>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 Consultant in outpatient clinic about one day a week. You are expected to attend the structured teaching programme provided by the department.</p>	
Educational Meetings:	<p>Diabetes meeting/ Journal Club (Monday)</p> <p>Departmental teaching (Tuesdays)</p> <p>Grand Rounds (Thursdays)</p> <p>FP1 Teaching sessions (Wednesdays)</p>
Educational & Clinical Supervisors:	Dr Leo Pinto and Dr Fiona Smeeton

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