The Whittington Hospital NHS Trust

Surgery and Women and Children’s Services Directorate

Trust Doctor for Termination of Pregnancy Service (6 sessions)

November 2003

1.
SUMMARY

The Whittington Hospital NHS Trust has a vacancy for a Trust doctor for 6 sessions to run the termination of pregnancy service.

The post is for a doctor specialising in Obstetrics and Gynaecology who has at least 2 years experience at registrar level in the speciality and who has training and expertise in surgical termination of pregnancy. It would be suitable for someone with an interest in community gynaecology and the appointee should have experience in early pregnancy scanning, family planning and the management of sexually transmitted diseases.

The Women’s Health Department at the Whittington Hospital is a busy department with an excellent reputation for undergraduate and postgraduate teaching. It is expected that the appointee would participate in departmental activities including audit and teaching.
2
THE HOSPITAL

The Whittington is a medium sized district general and teaching hospital. The site contains a mixture of modern purpose built accommodation, plus older Victorian buildings that are in need of replacement, and this is being addressed by a capital development that is currently underway.

We are located on Highgate Hill in North London, and serve the populations of North Islington and West Haringey. Our catchment population is around 240,000, and is comprised of a diverse mix in terms of social class, economic status and ethnicity. We serve wealthy communities in Highgate, Finchley and parts of Islington, and also the socially deprived communities of Archway, Holloway, Haringey and other parts of Islington.

All main branches of medicine and surgery are provided by the Trust with the exception of cardiothoracic and neurosurgery. Plastics and ophthalmology are provided as outpatients only. We have close working relationships with the tertiary centres at University College London Hospitals, and the Royal Free.

A combined Diagnostic and Outpatient block is situated at the entrance to the hospital. This houses the recently upgraded A&E Department together with the main supporting services of Imaging (including MRI), Pathology, Pharmacy and the outpatient suite.

A 7 bedded adult general ITU/HDU is located adjacent to the 6 bedded CCU. Both units are well equipped and staffed with dedicated experienced staff.

Obstetrics and Gynaecology is based within the Directorate of Surgery and Women’s and Children’s Services, managed by its Director of Operations, Tara Donnelly. Dr Norman Parker is the Trust’s Medical Director. Dr Jane Young, a Consultant Radiologist, is the Trust’s Director of Medical Education and Ms Deborah Wheeler is the Director of R&D.

Approximate Bed Numbers

Surgery

123

Medical

201

Orthopaedic

 56

Gynaecological
 19

Maternity

 47

Paediatrics

 23 (8 are day care)

Neonatal Unit

 16 (6 intensive care cots)

Day beds

 22

A&E

 4

Critical Care
 11 (7 ITU)

All figures are approximate as beds are used flexibly, and because ongoing strategic planning processes may affect individual specialty provision from time to time.

3
THE MATERNITY AND GYNAECOLOGY DEPARTMENTS

CITY OF LONDON MATERNITY UNIT

In 1983 the City of London Maternity Hospital and the Obstetric Unit of the Whittington Hospital amalgamated to form the above unit, which is a modern department of 47 beds comprising 3 antenatal and postnatal wards. The Labour Ward consists of 7 fully equipped delivery rooms and an Operating Theatre. There is a high dependency room, bereavement/family room and a Maternity Day Assessment Unit.

The population is a mixture of ethnic and social groups and, therefore, provides many challenging obstetric problems.

In 2001 there were 3140 deliveries of which 93 were home births. The obstetric work-load is shared between 8 Consultants, Miss Frederick Eben, Miss Gaye Henson, Miss Claire Mellon, Miss Amma Kyei-Mensah, Miss Heulwen Morgan, Miss Carolyn Paul, Mr Marcus Setchell and Mr Clive Spence-Jones. Miss Gaye Henson is responsible for the day-to-day management of the Labour Ward. There is an obstetric specialist registrar, senior house officer and anaesthetic specialist registrar on-call for the Labour ward 24 hours a day. The appointee will help to ensure we maintain the required 40 hour consultant labour ward cover and also give the amount of consultant supervision for trainees required in this busy unit.

NEONATAL PAEDIATRICS

The Obstetric Service is supported by the Level 2 Neonatal Unit of 16 cots, 6 being intensive care cots. There are weekly obstetric/paediatric meetings to discuss current antenatal problems, their future management, and neonatal progress. A specific topic is discussed at each meeting. There are in-utero transfers to the unit from other hospitals. There are currently five consultant paediatricans at the Whittington with Dr Broadhurst and Dr Blumberg being the lead neonatologists.

OBSTETRIC ANAESTHETIC SERVICE

Dr Makinde is the Consultant-in-Charge of the Obstetric Anaesthetic Service, and Registrar level cover is provided for the Labour Ward at all times, this Anaesthetic Registrar having no other duties. There are dedicated Consultant Anaesthetic labour ward sessions.

ANTENATAL CLINIC

There are daily combined booking and follow-up antenatal clinics. There are joint medical clinics and a large diabetic clinic. There are also midwife-led antenatal clinics. There is a Parenthood Education Programme. There is a Health Advocacy Team providing a translation service in many languages.

MIDWIFERY

Team midwifery is well established providing continuity of care for women from Islington and West Haringey, including Holloway Prison. Midwifery led care has now been introduced for low risk women and a on to one midwifery service has been started in a local Surestart area. The Midwife Consultant takes the lead in developing strategies to address the needs of disadvantaged women and develop the public health role of the midwife. There is a specialist HIV midwife advisor and diabetes/high care midwife as well as a practice development midwife. The service is led by the Director of Midwifery who is also the Service Director for Women and Children.

GYNAECOLOGY

The gynaecology workload including on-call will be undertaken by 8 Consultants in the Department. There is one gynaecology ward consisting of 19 beds for both elective and emergency admissions. There are daily main theatre sessions. A large proportion of the surgical work is undertaken in the Day Surgery Unit. Early pregnancy problems are managed in the Early Pregnancy Day Unit and there is a busy Emergency Gynaecology Service.

The Whittington Hospital has been designated as a gynaecological cancer unit with University College Hospital as the centre. As such it undertakes the confirmation of suspected gynaecological cancer in patients who have symptoms and tests suggestive of cancer who have been referred from General Practitioners.

SPECIAL INTEREST CLINICS

· Colposcopy

· Combined Oncology

· Gynae-endocrine

· Vulval

· Menorrhagia

· Hysteroscopy

· Fertility including I.U.I. procedures

· Pregnancy Advice

· Psycho-Sexual

· Termination of Pregnancy

· Gynae-urology

· Andrology

· Menopause
· Obstetric diabetic clinic
· Obstetric medical clinic
SEXUAL HEALTH CLINIC

There is a busy Sexual Health Clinic and there are close links with the gynaecology and obstetric departments.

ULTRASOUND
There are consultant ultrasound sessions where anomaly scans and amniocentesis are undertaken and Miss Paul has responsibility for Fetal Medicine within the unit. Ovarian scanning is also performed. There are weekly meetings with the ultrasonographers.

VULVAL CLINIC

The vulval clinic was established 15 years ago and the late Dr Marjorie Ridley, a world renowned vulval dermatologist attended the clinic for 10 years.The clinic is currently under the direction of Miss Freeman-Wang. Patients are referred with a variety of benign and malignant conditions.

COLPOSCOPY CLINIC

Professor Albert Singer and Miss Freeman-Wang are co-directors of the Colposcopy service which, for the last 21 years, has had a busy clinical workload as well as having a strong research and teaching programme. Professor Singer is Professor of Gynaecological Research on the Whittington site and is Senior Research Director of the Colposcopy Unit and Miss Freeman-Wang is the Clinical Director of the Colposcopy Unit.

Teaching has been a prime interest and four colposcopy courses, both basic and advanced, are conducted each year with candidates from home and abroad. The appointee will be expected to take part in the organisation and running of these courses.

 Patients are referred to clinics either with abnormal smears or suspicion of clinical cervical cancer. In 2000 there were 1793 new referrals, 2250 follow-up visits and 368 outpatient treatment visits. Treatment is conducted in the outpatient department in over 90% of cases of cervical pre-cancer. There is an operating list on a regular basis for those unsuitable for outpatient treatment.

There are close links with the Cytology Department and regular meetings with the cytologist.

THE TERMINATION OF PREGNANCY SERVICE

This service was established over 20 years ago and has an excellent reputation with both patients and local purchasers. Led by Mr Trevor Dutt it is also known as the Statham clinic. Our trained nurse counsellor sees each patient and provides information and support.

Referrals are received from GPs, Family Planning clinics, Brook Advisory Centre and patients who self-refer and there are approximately 20 referrals to the service per week, fifteen of which come from Camden and Islington and five from Haringey and Enfield. Approximately 760 outpatient appointments are arranged each year.

Surgical terminations are provided up to 14 weeks and the department is shortly to explore the provision of medical terminations.

The Trust has excellent day surgery facilities and Termination of Pregnancies are carried out on that basis.

THE CURRENT ESTABLISHMENT

Consultants

Mr Trevor P Dutt, FRCOG

6 Sessions (Gynaecology)

Miss Friedericke Eben, MRCOG

Part-time - 7 Sessions

(Obstetrics & Gynaecology)

Miss Theresa Freeman-Wang MRCOG
Whole-time (Gynaecology only)

Miss Gaye Henson, MD FRCOG
Whole-time (Obstetrics only)

Miss Amma Kyei-Mensah MRCOG MRCP
Whole time - (Obstetrics and Gynaecology)

Miss Claire Mellon MRCOG
Whole-time - (Obstetrics and Gynaecology)

Miss Heulwen Morgan, FRCOG

Maximum Part-time

5 sessions & 5 Academic Sessions/Royal Free and University College Hospital Medical School (Obstetrics & Gynaecology)

Miss C Paul MRCOG
Whole-time - (Obstetrics)

Mr Narendra Pisal MRCOG
Whole-time - (Obstetrics and Gynaecology). With a special interest in gynaecological oncology.

Prof G Prelevic MD FRCP
3 sessions – (Menopause and Reproductive Endocrinology)
Mr M Setchell FRCS FRCOG
8 sessions College - (Obstetrics and Gynaecology)

Prof. Albert Singer, D Phil FRCOG
6 sessions (Gynaecology)

Mr Clive Spence-Jones, FRCS, FRCOG

Maximum Part-time

(Obstetrics and Gynaecology)

Prof M de Swiet FRCP
Part time 2 sessions - (Medical Obstetric)

Junior Staff

5 Specialist Registrars

2 Senior SHO Research Fellows

3 Trust Doctor Registrar grade

8 Senior House Officers

17 Clinical Assistant sessions

5 TIMETABLE

The timetable consists of 6 sessions which include 3 clinic sessions, 2 operating sessions and one administration session as set out below. Clinic sessions involve pre-operative assessment of patients including ultrasound scans and screening for sexually transmitted diseases, discussion regarding contraception and prescribing of contraception. Suction terminations of pregnancy are carried out until 14 weeks gestation as day care cases. Terminations greater than 14 weeks gestation are in cases of foetal abnormality and are not included as part of this commitment. At present the sessions do not include medical termination of pregnancy. Audit of the service is carried out and research projects would be encouraged.

Monday
Tuesday
Wednesday
Thursday
Friday

Morning
Theatre
Administration
Clinic

Afternoon
Theatre
Clinic
Clinic

6
DUTIES OF THE POST

The appointee will run the surgical termination of pregnancy service. He/she will provide pre and post-operative assessment of patients and be capable of carrying out early pregnancy scans to determine gestation. He/she will screen for sexually transmitted diseases and discuss and prescribe contraception including insertion of intrauterine contraceptive devices. He/she will audit the service.

He/she will work as part of a multi-professional team with a nurse counsellor and clerical staff. He/she will be expected to have excellent communication skills. Participation in directorate activities such as audit meetings and training sessions will be expected and regular appraisal will occur.

7
CLINICAL AUDIT

The appointee will be required as part of their duties to take part in the audit and clinical effectiveness activities in the Trust.

8
TEACHING

The Whittington campus of the Royal free and University College Medical School is the base for the Women’s Health and Communicable Diseases module of the year 4 curriculum for the undergraduate course. This course caters for over 300 students, divided for the clinical weeks of the course between the three medical

The module has two and a half weeks of formal teaching, eight weeks clinical for Obstetrics and Gynaecology and four weeks clinical for Communicable diseases including Genitourinary Medicine. The end of module assessment is summative and takes the form of a written examination and an OSCE. Students must pass this examination prior to the entry for the MBBS final, which is an integrated multidisciplinary assessment.

The appointee may be involved in delivering the undergraduate curriculum, both to the medical students attached to the department and where appropriate to the student body as a whole.

Miss Morgan is Sub-Dean for the Whittington and Departmental Undergraduate Education Tutor for Women’s Health for the three campuses of the medical school.

Miss Kyei-Mensah and Miss Mellon share the post of Firm Tutor and have responsibility for the student clinical attachment at the Whittington.

Miss Henson is Unit Postgraduate Training Director. Mr Setchell is RCOG Tutor.

The post holder can participate in the postgraduate teaching programme which occurs every Friday afternoon as protected teaching time for trainees. There are monthly combined teaching sessions with trainees from UCL Hospital and other hospitals in the region. There are weekly CTG training sessions and regular labour ward ‘rehearsals’ of obstetric emergencies.

There are also regular Colposcopy courses run by Professor Singer and regular General Practitioner teaching sessions.

9
SHORTLIST

Candidates will be advised within one week of the closing date.

10
INTERVIEWS

Interviews will take place within 2 to 3 weeks of the closing date.

11
THE HISTORY OF THE WHITTINGTON HOSPITAL

Medical services were first provided on the site of the Whittington in 1473. Originally a leper hospital during the reign of Edward IV, by the time of Elizabeth I the hospital was caring for the poor chronic sick who had been transferred from St Bartholomew’s and St Thomas’. In 1848, a new hospital was built on the St Mary’s Wing site. This had 108 beds and cared for patients with smallpox. During the great smallpox epidemic between 1855 and 1859, the hospital admitted 1185 patients of whom 20% died. The Smallpox and Vaccination Hospital is currently known as the Jenner Building and is used as office accommodation.

Independently managed hospitals were opened on the Highgate Wing site in 1866 and the Archway Wing site in 1877. These hospitals had 543 and 625 beds respectively. In August 1900, Highgate Hill Infirmary with 780 beds opened adjacent to the Smallpox and Vaccination Hospital. The two hospitals soon amalgamated and the Smallpox Hospital was transformed into a nurses’ home.

Edith Cavell worked as a night sister for three years from 1901 at the Infirmary on the current Highgate Wing site. The Infirmary had been described in 1870 by Florence Nightingale as ”by far the best of any workhouse infirmary we have” and indeed “the finest metropolitan hospital”.

In 1947/8 the hospitals were brought together under Dr Cecil Coyle, who as Medical Superintendent was responsible for the administration of all three sites. The three hospitals had between them just under 2000 beds. With the coming of the NHS in 1948, the sites began to modernise. The past 50 years have seen the consolidation of all clinical services onto the St Mary’s Wing site with a reduction of beds from nearly 2000 to around 500. In 1977 a new block was opened that currently houses A&E, out patients, the imaging department and the pathology laboratories. In 1992 the Great Northern Building opened with its modern ward accommodation, staff restaurant and education facilities.

As clinical services moved to St Mary’s Wing, so both Archway Wing and Highgate Wing have been able to change function. Highgate Wing has been chosen by Camden and Islington Community Trust as the site for the consolidation and development of the District’s mental health services. Archway Wing is owned by UCL and The Middlesex University as an education and research campus and is now called The Archway Campus.

Despite its two new buildings and a programme of continual refurbishment, much of the external fabric of our remaining mid 19th hospital on the St Mary’s site is in poor condition and in urgent need of replacement. This has been recognised with the recent publication of the ‘Turnberg Report’ on health services in London. The report recommended urgent capital investment in the site and the hospital has recently started a considerable redevelopment which will create an ambulatory care centre for the hospital.

The future of our historic hospital is very bright. Praised by the Turnberg Report for our role as a community facing general teaching hospital, plans are currently being laid to develop the Trust as a model of the urban hospital of the 21st century.

12
THE WHITTINGTON CAMPUS

The Whittington Campus is an embracing term which includes the Whittington Hospital, The Archway Campus and the Camden and Islington Mental Health and Social Care Trust. In due course it may also include some of the developments that will occur as part of The Archway Regeneration.
13 TERMS AND CONDITIONS OF SERVICE

This post is subject to the Terms and Conditions of The Whittington Hospital NHS Trust and in particular to the Pay and Conditions of Service relating to the Medical and Dental Staff group as set out in the relevant handbooks. Copies of these may be seen in the Human Resources Department. The appointment is superannuable, unless you choose to opt out of the National Health Service Superannuation Scheme.

The salary scale of trust doctors is £26,760 - £39,000 per annum plus £2,047 London Weighting Allowance per annum. Part time staff will be paid pro rata.

Offers of employment are subject to the Occupational Health Service clearing you as fit for the post. If successful you will be given a health questionnaire which should be completed fully and mailed to the Occupational Health Service by return of post; you will not be able to take up employment with the Trust until clearance has been given.

Because of the nature of the work of this post, it is exempt from the Section 4(2) of the Rehabilitation of Offenders Act (1974) by virtue of the Rehabilitation of Offenders Act (Exemption Order 1975). Applicants are therefore not entitled to withhold information about convictions including those which for other purposes are “spent” under the provisions of the Act and in the event of employment any failure to disclose such convictions could result in dismissal or disciplinary action by the Trust. Any information given will be completely confidential and will be considered only in relation to application for positions to which the order applies.

Annual Leave

Annual leave is given in accordance with the Terms and Conditions of Service relating to Medical and Dental staff. Trust doctors are entitled to 27-32 days annual leave depending on grade. Annual leave for part time staff is pro rata this whole time amount. Doctors are expected to plan their annual leave well in advance so that their absence is not detrimental to the service. Doctors are requested to give no less than 6 weeks notice of intention to take leave.

Study Leave

Study leave is given in accordance with the Terms and Concessions of Service relating to Medical and Dental Staff. Applications must be submitted in advance of attendance and approved by the Director of Education. Registrars are currently entitled to assistance with expenses associated with approved study leave. It is the current policy of the Trust to assist consultants with reasonable fees and expenses associated with approved continuing medical education.

Confidentiality

You are required to maintain confidentiality of any information concerning patients which you have access to or may be given in the course of your work, in accordance with current policy on confidentiality in the Whittington Hospital NHS Trust.

Clinical Governance

All staff with clinical responsibilities are expected to work within the clinical governance arrangements agreed by the Trust. This is through an established framework through which clinical staff are continuously accountable for improving the quality of services and safeguarding high standards of care by creating an environment in which excellent care will flourish. All clinical staff are expected to maintain appropriate knowledge about, and involvement in, agreed strategies and programmes to continually improve their standards of clinical care through:

· Patient and user involvement

· Risk and complaints management

· Clinical effectiveness and audit programmes

· Continuous Professional Development.

· Clinical research in accordance with DoH Governance requirements

Protection of Children

In order to protect children from the risk of abuse some posts are offered subject to the appointee’s agreement to the police being approached for the disclosure of any criminal record. If your post falls into this category you will be asked to complete a form giving this permission for the check to take place.

Personal Conduct

All staff within the Trust is expected to treat other members of hospital staff with courtesy and respect. The Trust’s rules and policies including the disciplinary procedure apply to all staff without exception. The attention of all medical staff is drawn to the GMC document, ‘The Duties of the Doctor’ and the hospital’s policy on ‘Maintaining Medical Excellence’. The Trust will take this into account when considering the conduct of medical staff in relation to any incident.

Customer Awareness

The Whittington Hospital expects its employees to communicate with colleagues, patients and visitors in a polite and courteous manner at all times.

This job description is intended as a general guide and is not exhaustive. It may be reviewed depending on future requirements and services needs.

Health & Safety Policy

Employees must be aware of the responsibilities placed on them under the Health and Safety at Work Act 1974, to ensure that the agreed safety procedures are carried out to maintain a safe environment for employees and visitors. The appointee will be required to provide evidence of his/her Hepatitis B immune status before employment.

Security

It is the responsibility of all employees to work within the security policies and procedures of the Whittington Hospital NHS Trust to protect the patients, staff and visitors and the property of the Trust. This duty applies to the specific work area of the individual and the Hospital in general. All staff are required to wear official identification badges.

Data Protection

This post has a confidential aspect. If you are required to obtain, process and/or use information held on a computer or word processor you should do it in a fair and lawful way. You should hold data only for the specific registered purpose and not use or disclose it in any way incompatible with such a purpose and ought to disclose data only to authorised persons or organisations as instructed. Breaches of confidence in relation to data will result in disciplinary action.

No Smoking

The Hospital has promoted a No Smoking Policy as part of its responsibility for the provision of health. You will be expected to work within the framework of this policy and to give advice on its development. Smoking is not permitted in offices.

Equal Opportunities

It is the aim of the Trust to ensure that no job applicant or employee receives less than favourable treatment on grounds of sex, marital status, race, colour, creed, religion, physical disability, mental health, learning difficulty, age or sexual orientation and is not placed at a disadvantage by conditions or requirements that cannot be shown to be justifiable. To this end the Trust has an equal opportunities policy and it is for each employee to contribute to its success.

The hospital has a Race Equality Scheme, which underpins its duty to promote race equality. You can request a copy of the scheme from the human resources department.

Method of Payment

Payment of salary is made into bank account/building society account by direct bank system. Details of a bank account or building society account will be required on the first day at work. There is no facility for any other form of payment.

PERSON SPECIFICATION – Trust doctor-6 sessions Termination of Pregnancy Service

REQUIREMENTS

ESSENTIAL
DESIRABLE

Qualifications
MBBS or equivalent

GMC Registration

Have passed the English language test (if applicable)

MRCOG

Diploma of Faculty of Family Planning and Reproductive Health Care

Professional

Experience
Have at least 2 years experience at registrar grade in Obstetrics and Gynaecology.

Have the ability to carry out ultrasound scans to determine gestation and early pregnancy complications

Have experience in family planning and management of sexually transmitted diseases

Ability
Ability to communicate effectively with all levels of staff and patients

Ability to work as part of a multi-

disciplinary team

Audit
Interest in and knowledge of clinical audit

Education
Willingness to teach undergraduate students and postgraduate trainees in Obstetrics and Gynaecology.

Standards
High ethical/professional standards

Other
A willingness to be flexible.

Women’s Health Department at the Whittington Hospital

Trust Doctor for Termination of Pregnancy Service

(6 sessions)

£26,760 – £39,000, plus £2,047 London Weighting

The Whittington Hospital Trust is looking to recruit a Trust doctor in Obstetrics and Gynaecology to work six sessions in the Women’s Health Department to run the Termination of Pregnancy Service. Applicants should have at least 2 years experience at Registrar level in the speciality and have their MRCOG and Diploma of the Faculty of Family Planning and Reproductive Health Care. The Department serves a population of a mixture of ethnic and social groups and provides an interesting and challenging work experience. A job description and application forms can be obtained from Human Resource Department etc etc.………………….

The closing date is ………..2003 and interviews will be held during the week of………..

PAGE
8

