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. 
THE TWO UNIVERSITIES

University College London (UCL)


Middlesex University

University College London (UCL)

University College London (http://www.ucl.ac.uk/) was founded in 1826 as the original University of London and is now the oldest and largest College of the University of London.  It was the first University to admit students regardless of race, class or religion and the first to admit women on equal terms with men.  It was also the first University in England to offer the systematic teaching of medicine and law.  It consists of 72 departments from Archaeology to Urology grouped into eight Faculties, namely Arts; Social and Historical Sciences; Laws; Built Environment; Engineering; Mathematical and Physical Sciences; Life Sciences; Clinical Sciences.

The Provost is Professor Malcolm Grant.

The Royal Free and University College Medical School was created in 1998.    The Vice Provost Biomedicine and Head of the Medical School is Professor Michael Spyer. The Dean of the Faculty of Clinical Sciences is Professor Leon Fine.  There are three main clinical Campuses; the Vice Deans and Campus Directors are:

· Bloomsbury Campus 

– 
Professor Leon Fine

· Royal Free Campus 

– 
Professor Humphrey Hodgson

· Whittington Campus 

– 
Dr David Patterson

Middlesex University

Middlesex University (http://www.mdx.ac.uk) is one of Britain’s newest Universities, yet one with a long record of achievement in the Arts and Humanities, Technology, Business, Social Sciences, Teacher Education and in the Performing Arts.  It has several major Campuses located in North London.  The Vice Chancellor is Professor Michael Driscoll.  

There are seven  Schools: Art, Design and Performing Arts; Computing Science; Engineering Systems; Humanities and Cultural Studies; Lifelong Learning and Education; Media and Communication Studies; Health and Social Sciences; Middlesex University Business School.

The Archway Campus

The Archway Campus (http://www.archway.ac.uk) was jointly purchased by UCL and Middlesex University in 1998. It  is being developed as a research and educational facility.  It is also a resource for clinicians in Primary Care and other community based professional staff as well as for the local community.

Middlesex University at The Whittington Campus

The School of Health and Social Sciences offers a wide range of education and training for nurses, midwives and professions allied to medicine from Diploma to Degree at Masters level.  It provides pre and post registration education and training for over ten NHS Trusts within Central and North London.  The Dean is Professor Margaret House.

UCL at The Whittington Campus

The two main activities relate to Education and Research. 

EDUCATION

(a)   Undergraduate

For several decades the Whittington has taught undergraduate medical students in the first two clinical years.  It has always been highly regarded for the educational experience it offers.  We are now teaching over 200 students on this Campus. The new undergraduate medical curriculum has been introduced.  It is a six year course with an intercalated BSc for all non-graduates.  It has several characteristics:


A modular core curriculum

Vertical and horizontal integration

Radical changes in assessment

Radical changes in skills teaching and assessment
[image: image1.png]


There is a particular emphasis on non-medical Special Study Modules; Communication Skills; Ethics and Evidence-Based Medicine.  There is an increasing proportion of teaching in the community.  There will be a particular emphasis on the inculcation of appropriate attitudes to medical practice together with a seamless progression from the Final Year (Phase 3) through to House Officer posts and Registration.

The Whittington Campus is now delivering an increasing proportion of the Curriculum. Students on this Campus for Phase 2 will receive their pathologies teaching here as well as the clinical components.

A programme of Teaching the Clinical Teachers is being introduced in order to ensure a high quality of education.  This comprises:


Intensive introductory teacher training course that all staff teaching medical students will need to take

A three year accreditation programme which medical teachers will be encouraged but not compelled to take

An MSc in Medical Education for people who are academically interested in education
(b)  Postgraduate

There is a  programme of UCL MSc courses. These  include:

· Clinical Risk Management 
· Health Informatics 

· Web based programme in Primary Care 

· Sports and Exercise Medicine 

· Musculoskeletal physiotherapy and osteopathy 

· Cardiorespiratory physiotherapy 

Other planned MSc courses include:

· MSc in Medical Education

· A joint UCL/Middlesex University programme of BSc’s and MSc’s in Human Health and Performance

There are between 150 - 180 full and part-time UCL MSc students based here.

RESEARCH

The UCL academic strategy on The Whittington Campus is to develop a research programme that is complementary to the other UCL Campuses as well as to  Primary Care.  The intent is to develop appropriately supported research activities under the headings of: Clinical; Biomedical and Laboratory; Health Services; Educational; Informatics; Bioengineering.

DEPARTMENTS AND RESOURCES


Department of Medicine (http://www.ucl.ac.uk/medicine).
      The Department of Medicine embraces the three main clinical Campuses.  Its Head of Department is Professor Patrick Vallance. The head of the Department of Medicine on the Whittington Campus is Professor James Malone-Lee. Contained within the Department of Medicine on The Archway Campus are the following:

 

UCL Centre for Geriatrics  (http://www.ucl.ac.uk/medicine/geriatrics).

· Incontinence Science Centre 

· Academic Podiatry

· Disability Sciences

· Centre for International Health and Medical Education led by Professor John Yudkin


The Department of Surgery (http://ucl.ac.uk/surgery) Professor Irving Taylor and Professor Marc Winslet are joint Heads of the Medical School’s Department of Surgery. Mr Majid Hashemi is Senior Lecturer and Heads the Department at the Whittington Campus. 

The Department of Obstetrics and Gynaecology  Professor Charles Rodeck and Professor Allan MacLean are The joint Head of Department.  Professor Albert Singer holds the Chair of Gynaecological Research sited at The Whittington.

UCL Centre for Health Informatics and Multiprofessional Education (CHIME) (http://www.chime.ucl.ac.uk/).  CHIME was established on The Archway Campus in 1995.  It’s Director is Professor David Ingram, Professor of Health Informatics. There are several elements within the Centre:

· Health Informatics 

· Health Service Development (led by Professor Paul Bate)

· Open Learning Unit led by Professor Trisha Greenhalgh (Joint with Primary Care)

· Academic Centre of Medical Education  (http://www.ucl.ac.uk/acme/)

The Academic Centre of Medical Education was established to co-ordinate developments in teaching and education at undergraduate and postgraduate levels. The main focus of ACME will be in the support of developments and innovations until they are embedded in the curriculum.

· The Department of Primary Care and Populations Studies (http://www.pcps.ucl.ac.uk) is sited at each of the Clinical Campuses.  The Head of Department is Professor Ann Johnson. There are several elements within the Department:

· The Cardiovascular Unit

· Community Genetics: a WHO Collaborating Centre led by Professor Bernadette Modell

· HIV Unit

· North Central Thames Primary Care Research Network (NoCTEN)

· Centre for Infectious Disease Epidemiology

· Co-host to the MRC’s General Practice Research Framework (GPRF)

· The Centre for Medical Humanities ((http://www.pcps.ucl.ac.uk/cmh).


The Department of Psychiatry and Behavioural Sciences (http://www.ucl.ac.uk/psychiatry/).  Professor Paul Bebbington holds the Chair of Community and Social Psychiatry and is based at the Archway Campus. 
FACILITIES on the CAMPUS  INCLUDE:

· The Undergraduate Centre in the Great Northern Building consists of a 95 seated lecture theatre, seminar room, computer cluster room and common room for the use of undergraduates. A new Centre will open in 2004. This will comprise a 150 seated lecture theatre, 2 large seminar rooms, a computer cluster room, a student common room  and accomodation for the Deanery staff

The Skills Centre (http://www.chime.ucl.ac.uk/expert.htm#CSkills) is a multidisciplinary venture between UCL and Middlesex University.  It provides a positive environment which actively fosters multidisciplinary learning, research and educational innovation.


The Archway Healthcare Library (http://www.archway.ac.uk/AHL) is part of a co-ordinated and integrated Information, Library and Media Services appropriate to changing healthcare environment serving the needs of students, researchers, educationalists, health service staff wherever sited, together with the needs of patient or client.

· The Postgraduate Centre at the Whittington Hospital is particularly renowned for its Postgraduate Medical Courses.  It moved into purpose designed premises on the Archway Campus in 1999.  It contains a 110 seated lecture theatre, four seminar rooms and a colposcopy/endoscopic surgery training centre.
· Social facilities for students and staff are being developed on The Archway
    Campus. The catering facility (The HUB) opened in 2003.
· A centralised facility seminar and lecture theatre, booking system has been    introduced in order to optimise the efficient use of the learning resources.
· A new UCL teaching cluster room opened in 2002 in the Furnival Building; this is adjacent to a Middlesex University PC teaching facility

ADMINISTRATION

The UCL administration at the Whittington Campus consists of:

Dr David Patterson
 Vice Dean and Campus Director 

Ms Heulwen Morgan
 Undergraduate Sub-Dean and Site Tutor

Ms Martina Yanga

 Senior Administrator

THE WHITTINGTON HOSPITAL NHS TRUST

SENIOR HOUSE OFFICER IN OBSTETRICS AND GYNAECOLOGY

1) THE WHITTINGTON 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.

2) THE DEPARTMENT

THE CITY OF LONDON MATERNITY UNIT
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.
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.

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 obstetrics department.

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.

3) CURRENT STAFFING

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)


Mr N Pisal  MRCOG
Consultant Obstetrician and Gynaecologist Whole time

Miss C Paul MRCOG
Consultant Obstetrician Whole-time
Prof G Prelevic MD FRCP
Menopause and Reproductive Endocrinology 3 sessions

Mr M Setchell  FRCS FRCOG
Consultant Obstetrician and       Gynaecologist 8 sessions College Tutor

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


Obstetric Physician


2 sessions

Junior Staff 


5 Specialist Registrars


2 Senior SHO Research Fellows


3 Trust Doctor Registrar grade


8 Senior House Officers


            


17 Clinical Assistant sessions 

· EDUCATION & TRAINING
The Whittington Hospital is a main University Hospital of the University of London. It provides undergraduate teaching in association with the University College London Medical School.  There are 110 whole time equivalent under-graduates on site at any one time.  The final stage of the amalgamation of UCL Medical School with that of the Royal Free will be completed in autumn of 1998.  The new joint medical school will have at least 400 students per year with a new vertically integrated curriculum.  The appointee will be expected to participate in teaching and supervision of junior staff at the Whittington.

POST GRADUATE TRAINING

Postgraduate training has a very high profile within the department

There are:-

· Weekly half day postgraduate teaching sessions (including Registrar and SHO presentations, clinico-pathology discussions and outside speakers)

· Monthly  Perinatal Mortality and Morbidity Meeting

· Weekly Perinatal Meetings

· Weekly Junior Staff CTG and labour ward management teaching sessions

· Weekly SHO teaching sessions

· Weekly Ultrasound Meetings

· Monthly combined oncology meetings

· Monthly training and audit departmental meetings

UNDERGRADUATE TEACHING

Miss Morgan organises the teaching programme for the Obstetric and Gynaecology medical students.  There are currently 100 students per year from the Royal Free University College Medical School.

4) DUTIES OF THE POST

There are currently 8 SHO posts who work a full shift pattern.

Three SHO posts are part of a one year rotation with the Royal Free Hampstead NHS Trust, one post is part of the GPVTS scheme, and two posts are 6 months combined obstetrics and gynaecology. One post is for 18 months comprising 6 months Obstetrics and Gynaecology followed by 6 months in Neonatology followed by a further 6 months in Obstetrics and Gynaecology and one post is a Trust Doctor (SHO grade) which is 6 months combined obstetrics and gynaecology.

There is excellent labour ward experience, antenatal and postnatal ward experience and antenatal clinic work.  Gynaecology experience includes emergency and elective gynaecology work, operating theatre experience, attendance at Specialist gynaecological clinics and working under supervision in the Early Pregnancy Diagnostic Unit.

There is a full shift system for on-call.

Annual leave is taken in blocks and is fixed prior to commencement of the post.

The educational content of the posts is excellent.

All post holders are expected to work as part of the Consultant teams and to work closely with other professionals.

5) TERMS AND CONDITIONS OF SERVICE

This post is covered by the Terms and Conditions of Service of The Whittington Hospital NHS Trust and in particular to the pay and conditions of service relating to the Hospital Medical and dental Staff Group.

LENGTH OF APPOINTMENTS:-

All appointments are for 6 months (apart from the one year rotations) commencing on 4th August 2004  to 1 February 2005.

SALARY SCALE
The salary scale  £23,940  - £33,570 per annum plus London Weighting allowance of £2,047.

HOURS OF WORK

The hours of duty are the standard working week of 40 hours and that in additions the holder of the post will be available for not more that 16 ADHs at Class 1 rate on average each week, subject to change.  The additional duty hours of these posts will continue to be under review in compliance with the junior Doctor’s Hours initiative.

You should be prepared to perform duties in occasional emergencies and unforeseen circumstances.  Commitments arising in such circumstances are, however, exceptional and you will not be required to undertake work of this kind for prolonged 

periods or on a regular basis. All efforts will be made to ensure that work of this kind does not result in continuous hours of duty, which exceed the New Deal continuous hours of duty limits.

LEAVE
Leave is taken in blocks which are arranged prior to starting the post. You are required to take all of your leave by the end of your appointment.

Any Bank Holidays worked for which provision has not been made in the rota during the 6 months tenure of this appointment will be covered by payment in lieu.

STUDY LEAVE
Doctors wishing to take study leave should apply to the Academic Centre at least 6 Weeks before Study Leave is required.  This also applies to those wishing to take Study Leave soon after taking up the post.

Any Bank Holidays worked for which provision has not been made in the rota during the 6 months tenure of this appointment, will be covered by payment in lieu.

ACCOMMODATION

This post is non-resident.

You will be required to demonstrate appropriate training in the core of knowledge required in the Schedule to the Ionising Radiation (Protection of persons undergoing medical examination or treatment) Regulations 1988.

C:\SHO OG Aug 04.doc

