[image: image2.png]The Whittington Hospital NHS

NHS Trust

The Whittington Hospital NHS Trust

 Women and Children’s Health Division

Job Description

LOCUM CONSULTANT NEONATOLOGIST

October 2005

SUMMARY

Applications are invited for the post of Locum Consultant Neonatologist at the Whittington Hospital NHS Trust. The post is for up to 10 PAs with an initial 1:4 on call rota.

The new post is being created in recognition of the increasing workload and the need to reduce hours currently worked by consultants, together with the increasing requirements for consultant supervision of the neonatal unit. Furthermore the post will allow the paediatric consultants at the Whittington Hospital NHS Trust to be split into two groups covering either neonates or general paediatrics. The post is primarily for work in neonatology and the appointee will join three existing consultant neonatologists.

Applicants must have the appropriate specialist registration in Paediatrics (Neonatal Paediatrics desirable) and be on the GMC Specialist Register or be within six months of being admitted to the Specialist Register.

The department has a strong commitment to both undergraduate and postgraduate teaching and the appointee will be expected to take part in this.

The population and case mix of the unit offers excellent opportunities for audit and research and it is anticipated that the post holder will have a commitment to multidisciplinary audit.

TIMETABLE & RESPONSIBLITIES OF THE POST

The timetable will change from time to time in consultation with all consultants, dependent upon the changing needs of the Trust and subject to formal annual job plan review. This will also be linked to regular performance reviews linked to identifying continuing professional development needs.

The job plan is for 10 PAs, however part time applicants will be considered for this post. It will be essential to be available for the full on call commitment.

The on-call commitment will initially be 1 in 4 with the general paediatric consultants working a complimentary rota. Two consultants will therefore be on call at any one time. It is anticipated that both consultants will come in on Saturday and Sunday mornings to lead simultaneous ward rounds on NICU and Ifor ward. It is hoped to expand consultant numbers to enable the rotas to be 1 in 5. In future it is hoped that there will be a reconfiguration of paediatric and neonatal services in North Central London which will enable rotas to become less onerous.

Attending system : 1 week in 4

The attending consultant will be responsible for all admissions to the NICU, for conducting or supervising the middle grades in conducting daily ward rounds and handovers, on-going management of all babies on the NICU, bedside teaching of all trainees on NICU and for communicating with parents of babies on NICU. He/she should have very few other commitments and is responsible for ensuring consultant cover if he/she has unavoidable commitments elsewhere.

Attending week 1

	
	AM
	
	PM

	Mon
	NICU Grand Round
	Perinatal meeting
	

	Tues
	NICU round
	Consultants meeting
	

	Wed
	NICU round
	
	*(Training half day)

	Thurs
	NICU round
	NICU business meeting
	NICU MDT meeting

	Fri
	NICU round
	*(Journal club)

Xray meeting
	

* Attending consultant should facilitate the attendance of trainees at these activities and may not be able to attend themselves.

Post-natal ward and Labour ward consultant and back up for NICU week 2

	
	AM
	
	PM

	Mon
	NICU Grand Round
	Perinatal meeting
	

	Tues
	DAY OFF
	
	

	Wed
	NICU ward work
	
	Training half day

	Thurs
	Post natal ward round.

Medical student teaching
	NICU business meeting
	NICU MDT meeting

	Fri
	NICU ward work
	Journal club

Xray meeting
	HALF DAY OFF

Non- attending weeks 3

	
	AM
	
	PM

	Mon
	NICU Grand Round
	Perinatal meeting
	Neonatal follow up clinic

	Tues
	General Paediatric Grand Round/Specialist Clinic
	Consultants meeting
	*Flexible

	Wed
	*Flexible
	
	Training half day

	Thurs
	DAY OFF
	
	

	Fri
	
	Journal club

Xray meeting
	

Flexible PA is for undergraduate teaching/research/audit/ cover for consultant colleague on annual/study leave and will be considered part of the consultant’s job plan.

Non-attending week 4

	
	AM
	
	PM

	Mon
	NICU Grand round
	Perinatal meeting
	Neonatal follow up Clinic

	Tues
	General Paediatric round
	Consultant meeting
	*Flexible

	Wed
	Medical student teaching
	
	Training half day

	Thurs
	DAY OFF
	
	

	Fri
	NICU ward round.
	Journal club.

Xray meeting
	

Job Plan

For a full time appointment there will be 10 programmed activities, including on call, to include 7.5 programmed activities for direct patient care and 2.5 for supporting activities to include undergraduate and post graduate teaching and training. The timetable and commitment would be appropriately amended for a part timer, in line with national agreements. To some extent, existing consultants are prepared to renegotiate their own timetables to accommodate the needs of the new appointee while maintaining an appropriate level of service to the community served by the Trust. Secretarial support and office space will be provided at the Whittington.

This is an out line programme and you will be expected to discuss and agree a detailed job plan including your personal and professional objectives with the Medical Director/Clinical Director within 3 months of your start date. You may be asked to undertake a prospective diary exercise to inform this process.

Effective Patient Care

Consultants have continuing responsibility for the care of patients in their charge and for the proper functioning of their department. They are expected to undertake administrative duties associated with the care of their patients and the running of their clinical department. All consultants are expected to work as part of clinical teams with medical and non-medical colleagues and to participate actively in risk management and clinical governance activities.

The consultant is a member of the Whittington’s Women and Children’s Division and is responsible to the Chief Executive and Medical Director through the Clinical Director and Director of Operations for the satisfactory conduct of his/her professional duties. All doctors are expected to be familiar with the GMC’s “Good Medical Practice” and to work at all times within its guidance.

Continuing Professional Development

The appointee will be expected to take responsibility for maintaining his/her continuing medical education to the standard set by the relevant Royal College, and to plan their continuing professional development jointly with the Trust to develop the clinical service.

Undergraduate and Postgraduate Teaching

The appointee will also be expected to play an active role in undergraduate and postgraduate teaching. The appointee will be granted honorary senior lecturer status, provided that they deliver an adequate quantity of undergraduate teaching and sign a written contract for this with the Royal Free and University College Medical School.

The Royal Free and University College Medical School forms the largest element of Biomedicine, which is one of the great strengths of University College London. The Medical School comprises the Faculty of Clinical Sciences and that part of the Faculty of Life Sciences, which provides the basic science teaching for the medical undergraduates. It also offers a wide range of graduate programmes and houses many interdisciplinary research teams. The Medical School has consistently received one of the highest ratings in the UK in the HEFCE research assessments undertaken during the last ten years. The clinical academic departments of the Medical School are situated on three main sites - the Bloomsbury Campus, the Royal Free campus, and the Whittington campus - and operate mainly in conjunction with four central London National Health Service Trusts and primary health care practices. There are also strong academic links with NHS Trusts in Greater London and the South East. Professor Michael Spyer is Vice-Provost Biomedicine and Dean of the Medical School, Professor Leon Fine is Dean of the Faculty of Clinical Sciences, Professor Irving Taylor is Vice-Dean and Director of Clinical Studies, Professor Humphrey Hodgson is Vice-Dean and Campus Director of the Royal Free Campus and Dr David Patterson is the Whittington Campus Vice-Dean and Campus Director.

The Trust has an arrangement with the Royal Free and University College Medical School to provide clinical teaching for the MBBS undergraduate programme, for which purpose it receives NHS funds from the Workforce Development Confederation. The Trust is recognised by the University of London for this purpose.

The Whittington campus of the Royal Free and University College Medical School hosts a third of the undergraduate medical students for their fourth year clinical paediatric module. During the course of the academic year nine sets of students are attached for four week periods to the paediatric department. A new integrated curriculum commenced in 2003 and the paediatric department is participating in the development and assessment of new teaching and examination methods.

The post holder will also be expected to actively contribute to the postgraduate teaching programme which occurs every Wednesday afternoon as protected teaching time for trainees.

The agreement to define the Honorary Senior Lecturer’s responsibilities in relation to teaching time, and research where appropriate, will be negotiated jointly between the postholder, the Medical School (via the academic Head of Department) and the NHS Trust and will form part of the successful candidate’s job plan.

The annual consultant appraisal procedure will include review of teaching performance, and consideration will be given to joint academic appraisal of the consultant staff/honorary senior lecturers as well as for the clinical academics/honorary consultants.

Junior Medical Staff

Consultants are expected to assume responsibility, both singly and corporately, for the management of junior medical staff. In particular, they are expected to be responsible for approving and monitoring junior staff rotas, leave and locum arrangements. Consultants are expected to concern themselves with the professional development, both clinical and personal, of their trainees. In this respect each Consultant acts as a personal educational adviser to one or more trainees. Consultants are required to participate in setting learning agreements and formally appraising junior staff and will themselves be appraised in accordance with the policies of the Trust.

Medical Management

The appointee will be expected to take part in the administration of the department and work with clinical and managerial colleagues on matters relating to the clinical service. The appointee will also be encouraged to take part in management concerning the hospital as a whole.

Audit
The appointee will be required as part of their duties to participate in the audit and clinical effectiveness activities overseen by the audit and effectiveness department; to attend the Training and Audit half days and to ensure that trainees within the department also take part in these activities. All consultants are expected to audit the outcome of their work and compare this with recognised national standards.

Research and Development

The Trust has a very large research programme for a District General Hospital and receives funding of £750,000, which is spent on the support of R&D. All staff are actively encouraged to undertake R&D. There are particular strengths in Haematology, Health Care Informatics, Diabetes, Lipids and Women’s Health. The appointee will be encouraged to organise and develop his/her research interest. In addition he/she will be expected to encourage and supervise the research of junior members of the department.

THE DEPARTMENTS OF PAEDIATRICS AND NEONATOLOGY

The Whittington NHS Trust

The Paediatric department is based in St Mary’s wing and The Great Northern building of the Whittington Hospital. Comprehensive medical care for infants and children up to the age of 17 is currently provided by a multidisciplinary team of seven consultant paediatricians, child psychiatrists, paediatric and general nurses, play specialists, speech and language therapists, dieticians, child psychotherapists and social workers.

The department is committed to high quality training of junior medical staff and it is expected that the appointee will have a major role in developing post graduate training particularly in neonatology. In addition to training junior doctors the appointee will participate in teaching midwives and neonatal nurses.

The Departments of Paediatrics at the Whittington and Royal Free Hospital have been training junior medical staff in collaboration for several years. It is anticipated that further collaborative links between the departments will be developed in the near future.

A partnership has been established between Great Ormond Street Hospital, Haringey Teaching Primary Care Trust, the North Middlesex University Hospital NHS Trust and the Whittington Hospital NHS Trust to achieve high quality integrated local health services for children and young people.

The North Central London sector has reviewed the services provided for children, young people, pregnant women and newborn babies as part of the Healthy Start, Health Futures programme. A public consultation process may be undertaken in the Summer 2005 regarding reconfiguration of services in the sector.

Neonatal Intensive care unit (NICU)

The NICU has capacity for a total of twenty-three cots with a degree of flexibility. While the unit has a funded establishment of 16 cots, usage runs at an average of around 20 cots, up to a maximum of 23 cots, receiving over-performance income from the Neonatal Funding Consortium. There are six designated intensive care cots accepting inborn and ex-utero referrals and ten to seventeen cots used for high dependency and special care. One of the post natal wards has six cubicles designated for transitional care. The service is supported by a transitional care nursing team.

In 2003/4 there were 480 NICU admissions.

Intensive care

1685 days

High dependency

2020 days

Special care

3403 days

The NICU participates in formal nursing training courses and there is a dedicated nursing clinical facilitator. The unit has a consistent record of retaining nursing staff.

Neonatal care is supported by services including a paediatric dietician, speech and language therapist and a part time child psychotherapist. Regular neonatal activities include Multidisciplinary team meetings attended by Social Workers, Community paediatric nurses, Liaison health visitor and named nurse for child protection.

There is an active program for data collection liaising with BAPM (British Association of Perinatal Medicine)

The NICU is supported by the Whittington Babies Charity who hold annual fundraising events and lead an active parent support group.

North Central London Neonatal Network

In March 2003 the London Regional Specialised Commissioning Group agreed the configuration of neonatal networks across London. In North Central London there is a single network to include the neonatal services at Barnet and Chase Farm Hospitals NHS Trust, Great Ormond Street Hospital NHS Trust, the Royal Free Hampstead NHS Trust, University College London Hospitals NHS Trust and the Whittington Hospitals NHS Trust. UCLH is the designated level III unit. Neonatal surgery and cardiology is carried out at GOSH.

The underlying aim of the network is to improve standards and achieve capacity so that women and babies may be cared for within the network and transfers out are minimised. Networks will plan and oversee the future development of neonatal services in London, taking into account the health needs of the local population, targets set by the London Neonatal Steering Group, and recommendations that arise from the national review and other relevant national guidance.

The network is led by a Network Board and its subgroups. Most Network Board appointments have now been made and are as follows:

Chair

Sally Johnson (CE Enfield PCT)

Implementation Manager

Sandra Hurst

Clinical lead

Jane Hawdon (neonatologist, UCLH)

Lead nurse

Breidge Boyle (ANNP, GOSH)

User representatives

Linda Turner (BEH MSLC)

Bonnie Green (Bliss)

Lead for medical education and workforce
Simon Roth (neonatologist, BCF)

Lead for clinical practice and governance
Vivienne Van Someren (neonatologist, RFH)

Lead for research and development

Nikki Robertson (neonatologist, UCLH)

Lead for data and information

Dominique Acolet (neonatologist, RFH)

Lead for commissioning

Mike Millen (Haringey PCT)

Obstetric representative

Gaye Henson (obstetrician, Whittington)

Midwifery Representative

Carol Littlehales (BCF)

Public Health representative

Sarah Price (Islington PCT)

General Paediatric Inpatients

The department provides a 24 hour emergency service. The beds are used flexibly for medical and surgical cases, although the bulk of usage is for medical cases. The yearly average of admissions aged 0-19 years is 3565.
The Paediatric department is extremely busy and is the major provider of secondary care to Islington and Haringey Primary Care Trust’s.

A paediatric day assessment unit has been running successfully for the past seven years, supporting developing paediatric ambulatory services. The day assessment unit treats 150-250 patients per month.

Out Patients

There is a dedicated children’s out patient department, providing facilities for the comprehensive management of children not requiring hospital admission. In addition to the general paediatric new and follow up clinics and neonatal follow up clinics, regular joint specialist clinics are held:

	Special combined clinics
	Specialist

	Neurology
	Dr V Ganesan (GOSH)

	Cardiology
	Dr E Shinebourne (Royal Brompton), Dr R Yates (GOSH)

	Endocrinology
	Dr M Dattani, (GOSH)

	Diabetes
	Dr M Barnard, Dr M Rossi (Whittington)

	Haemoglobinopathies
	Dr N Parker, Dr B Davies (Whittington)

	Dermatology
	Dr R Wakeel (Whittington)

	Rheumatology
	Dr J Worrall (Whittington)

	Nephrology
	Dr L Rees (GOSH)

	Respiratory
	Dr C Wallis (GOSH)

Daily emergency referral clinics are held for general practitioners to obtain a specialist opinion on children with acute illness. This is a busy department seeing approximately 13,600 outpatients per year.

General Departmental Information

The department is a UKCCSG affiliated centre and hopes to be an accredited POSCU (paediatric oncology shared care unit) in due course. Oncology patients are shared with Great Ormond Street, The Middlesex Hospital at UCLH or The Royal London Hospital.

A joint paediatric haematology clinic was established more than twenty years ago.

There is a close relationship with the department of haematology in the care of patients with sickle cell disease and thalassaemia.

The department enjoys good liaison with the child and family mental health team in the management of children with somatising disorders and psychological problems, as well as young people who have deliberately self harmed.

The child and family psychiatric service shares out patient facilities with the paediatric department.

Twice weekly multidisciplinary liaison meetings are held to discuss patients of mutual interest. Paediatric staff, child psychiatrists, paediatric social workers, liaison health visitor, child protection nurse advisor, paediatric nurses and therapists attend meetings.

The department is linked with the academic department of paediatrics at The Royal Free and University College London Medical School (RFUCLMS). On average 14 medical students are attached to the paediatric department at a time.

The department holds a weekly protected postgraduate training half day in conjunction with the Royal Free Hospital department of paediatrics.

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 conditions.

In 2003/4 there were 3403 deliveries of which 88 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 covering the Labour ward 24 hours a day.

There is close liaison between obstetrics and neonatolology with weekly perinatal meetings as a forum for information exchange, discussion of expected deliveries, departmental statistics, and perinatal mortality.

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 one midwifery team provides a one to one model of care within a local Sure Start 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.

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

Antenatal Ultrasound
There are consultant ultrasound sessions where anomaly scans and amniocentesis are undertaken and Miss Paul has responsibility for Fetal Medicine within the unit. There are weekly meetings with the ultrasonographers.

THE CURRENT ESTABLISHMENT

	Dr Raoul Blumberg
	Consultant Paediatrican with a major interest neonatology
	WT, Neonatology/General Paediatrics,

 College Tutor

	Dr Edward Broadhurst
	Consultant Paediatrican with a major interest neonatology
	WT, Neonatology/General Paediatrics

	Dr Mervyn Jaswon
	Consultant paediatrician
	MaxPT, General Paediatrics, asthma, renal,

 lead for undergraduates

	Dr Heather Mackinnon
	Consultant paediatrician
	WT, General paediatrics, child protection,

oncology,Clinical Lead

	Dr Joseph Raine
	Consultant paediatrician
	WT, General Paediatrics, endocrinology,

diabetes, Unit training director, audit lead

	Dr Andrew Robins
	Consultant paediatrician
	WT, General Paediatrics, sickle cell disease,

 haemoglobinopathies,

 Ambulatory care, ED lead

	Dr Helen Bantock
	Consultant community paediatrician
	WT, community paediatrics,

developmental problems, child protection

	Dr Wendy D’Arrigo
	Consultant community paediatrician
	PT, community paediatrics, school health

	Dr Wynne Leith
	Consultant Paediatrician
	WT, General paediatrics and neonatology

Junior Staff
· 8.5 Specialist Registrars

· 1 Clinical Fellow - Middle grade

· 12 Senior House Officers

· 1 Trust Doctor SHO grade Neonates – rotates with Obstetrics

· 0.2 Clinical Assistants

· 1 PRHO

Eight whole time and one substantive flexible specialist registrar make up the substantive posts and are appointed on an annual basis. The middle grade is supported by a clinical fellow who operates in a Specialist Registrar capacity. Community paediatric SpRs working within the Camden and Islington PCTs join the on-call rota.

In addition the department looks forward to extending expert nursing roles, including the appointment of two nurse consultant posts in 2004/5.

The senior house officers and one Trust grade neonatal SHO are recruited on a biannual cycle. Eight new SHOs join the department every 6 months comprising of 4 who rotate between neonatology and general paediatrics, one who remains in neonates for 6 months only and 3 General Practice VTS trainees who are part of the general paediatric team for 6 month period. Four SHO’s rotate to Great Ormond Street for the second year. The rotation is popular and is regarded as good experience. A number of trainees elect to return as Specialist Registrars in subsequent years.

The Pre-registration house officers spend 4 months each in medicine, surgery and paediatrics and have frequently applied for paediatric posts in subsequent years.
Senior Nursing staff

Lorraine Tinker

Service Manager/Matron Paediatrics

Jasmin Archibald

Clinical Nurse Manager NICU

Vacant

Clinical Nurse Manager Ifor Ward

Vacant

Day Care and Out patient Co-ordinator

Dee Kenton

Clinical Facilitator Ifor ward

Kath Eglinton

Clinical Facilitator NICU

Jo Carroll

Liaison Health Visitor

Vacant

Child Protection Nurse Advisor
MENTORING

The new appointee will be included in the Whittington’s mentoring scheme for new

consultants (irrespective of previous consultant experience elsewhere). All new

appointees will be given a choice of mentor and will have an opportunity to discuss

the scheme with the mentoring co-ordinator Dr David Brown (020 7288 5075) when

they take up their post. The scheme uses reflective developmental mentoring styles

and it is anticipated that, on average, the mentoring relationship will last between 12

and 18 months and that the mentee and mentor will meet approximately once a

month for about one hour. The mentee/mentor relationship is a confidential one and

is not part of the formal Trust processes of appraisal or revalidation. Although the

scheme is entirely voluntary, new appointees are strongly encouraged to participate

since it exists to help them get the most from their new role. The scheme is run by

consultants for consultants.

SHORTLIST

Candidates will be advised within three weeks of the closing date.

INFORMAL VISITS

Applicants for the post are welcome to visit both Trust’s or call for further information.

Shortlisted candidates may wish to arrange to meet with the following:-

Mr David Sloman - Chief Executive

Ms Tara Donnelly - Director of Operations

Ms Anne Gibbs – Divisional Manager, Women and Children’s Health

Miss Theresa Freeman Wang – Clinical Director Women and Children’s Health

Dr Heather Mackinnon – Lead Clinician Paediatrics

Dr Ed Broadhurst – Consultant Neonatologist

Dr Raoul Blumberg - Consultant Neonatologist , RCPCH Tutor

Dr Wynne Leith – Consultant Neonatologist

Ms Lorraine Tinker – Service Manager/Modern Matron Paediatrics

Ms Jasmin Archibald – NICU Lead Nurse

Miss Gaye Henson – Lead Clinician Obstetrics and Gynaecology

Mrs Celia Ingham-Clark - Medical Director

Dr Jane Young - Director of Medical Education

Dr David Patterson – Vice-Dean, Whittington Campus, Royal Free and University College Medical School, UCL

Dr Jane Hawdon – Clinical Lead for the Perinatal Network, Consultant Neonatologist, University College Hospital.

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 Archway Wing site in 1877 and the Highgate Wing site in 1866. These hospitals had 625 and 543 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 which currently houses Emergency, out patients 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.

Despite its two new buildings and a programme of continual refurbishment, much of the external fabric of our remaining mid 19th century hospital on the St Mary’s site is in poor condition and in urgent need of replacement. This has been recognised with the publication of the ‘Turnberg Report’ on health services in London. The report recommended urgent capital investment in the site and the hospital is now anticipating a period of very considerable redevelopment.

The future of our historic hospital is very bright. Praised by the Turnberg Report for our rôle 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.

THE HOSPITAL TODAY

The Whittington Hospital is a medium sized district teaching hospital. The site contains a mixture of modern, good quality accommodation and older buildings. A new build is well underway which will deliver new assessment, critical care and ambulatory care facilities and is due for completion in 2005. This new building will double the capacity of critical care and day surgery and will significantly improve the environment in which staff work. Planning for further site development is now in progress.

The hospital is well provided with equipment, with considerable ongoing investment to ensure that practitioners have the ‘tools to do the job’. The hospital is proud of its tradition of providing high quality medical education. We seek to provide academic and clinical excellence without losing sight of our rôle as a community based hospital supporting our local GPs.

We are located in Archway, North London and have traditionally served the populations of North Islington and West Haringey. Our catchment population is around 240,000. Our local population is a diverse mix in terms of social class, economic status and ethnicity and the communities we serve embrace Highgate, Finchley, Haringey, Camden and Islington. We have close working relations with tertiary centres at the Royal Free Hospital and the UCLH group of hospitals.

All main branches of medicine and surgery are provided at The Whittington Hospital with the exception of neurosurgery and cardiothoracic surgery. Plastic surgery and ophthalmology are represented by outpatient services.

A combined Diagnostic and Outpatient block is situated on St Mary’s Wing. This block accommodates the newly upgraded Emergency Department, together with main supporting services such as Pathology, Radiology and Pharmacy. The Radiology Department has an MRI scanner and a spiral CT scanner to provide a comprehensive investigatory facility. The first phase of a Picture Archiving and Communication System (PACS) has been rolled-out in Emergency, with electronic links to the Hospital for Nervous Diseases at Queen Square anticipated in the near future.

A seven bedded General Intensive Care Unit (5 ITU, 2 HDU beds) is located adjacent to the six bedded Coronary Care Unit. Both units are well equipped and well staffed.

An 89 bedded Mental Health Unit is located adjacent to Whittington Hospital on Dartmouth Park Hill and is managed by the Camden and Islington Mental Health Services Trust. The Sexual Health Clinic, managed by Camden & Islington Community Trust, is located in Archway Campus.

The hospital is divided into four main divisions each managed by a Divisional Manager who reports to the Medical Director (Operations).

Dr Jane Young is the Trust’s Director of Medical Education.

Apart from medical undergraduate and postgraduate training commitments, the hospital provides recognised training for nurses, midwives, Allied health Professionals, Biomedical Scientists and operating department practitioners.

Approximate Bed Number
Surgery

104

Medical

221

Orthopaedic

56

Gynaecological
19

Maternity

47

Paediatrics

35 (of which 8 are day care)

Neonatal Unit
18 (including 6 intensive care cots)

Day beds

22

Emergency

8

ITU

7

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

Undergraduate and Postgraduate Teaching at The Whittington

THE ARCHWAY CAMPUS

The Archway Campus is an embracing term which includes all UCL activities on this site.
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. The Dean of the Faculty of Life Sciences is Professor Peter Mobbs. There are three main clinical Campuses; the Vice Deans and Campus Directors are:

· Bloomsbury Campus

–

· Hampstead Campus

–
Professor Humphrey Hodgson

· Archway Campus

–
Dr David Patterson

· Primary Care

–
Professor Paul Wallace

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

UCL and Middlesex University jointly purchased the Archway Campus (http://www.archway.ac.uk) 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 Archway 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 London Sport Institute at Middlesex University is sited at the Archway Campus and led by Professor Chris Riddoch.

The Dean of the School of Health and Social Sciences is Professor Margaret House.

UCL at the Archway Campus

The two main activities relate to Education and Research.

EDUCATION

(a) Undergraduate

For several decades the Whittington Hospital 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 was introduced several years ago. 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 a high proportion of teaching in the community. There is 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 Foundation Year 1 posts and Registration.

The Archway Campus is now delivering an increasing proportion of the Curriculum. Students on this Campus for Phase 2 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

· Education

· Human Performance under extreme conditions

· Clinical Exercise

Other planned MSc courses include:

· 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 Archway 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.

DIVISIONS, DEPARTMENTS AND RESOURCES

There are 5 vertical Divisions and 1 horizontal Divisions in the Faculty of Clinical Sciences. The vertical Divisions Medicine headed by Professor Patrick Vallance; Womens Health headed by Professor Ian Jacobs; Population Health headed by Professor Michael Marmot; Cancer Studies headed by Professor David Lynch; Infection and Immunity headed by Professor Mary Collins; Surgical and Interventional Sciences headed by Professor Mark Winslet. The horizontal Division is CHIME (Centre for Health Informatics and Multiprofessional Education).


Division of Medicine (http://www.ucl.ac.uk/medicine).
 The Division embraces the three main clinical Campuses. The Division has 26 Centres/Institutes. The head of the Department of Medicine on the Archway Campus is Professor James Malone-Lee.

· Centre for Clinical Science, Technology and Geriatrics is led by Professor Malone-Lee

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

· Institute of Human Health and Performance led by Dr Hugh Montgomery.


The Division of Surgical and Interventional Sciences is headed by Professor Marc Winslet (http://ucl.ac.uk/surgery). Mr Majid Hashemi is Senior Lecturer and Heads the Department at the Archway Campus.

The Division of Womens Health embraces the three main clinical

Campuses. Professor Charles Rodeck is Head of Department of Obstetrics

and Gynaecology which is a component part of the Division.


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 is a "horizontal" Division of the Faculty. 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 Director is Professor Jane Dacre.

· The Department of Primary Care and Populations Studies lies within the Division of Population Health. It is sited on the Hampstead and Archway Campuses (http://www.pcps.ucl.ac.uk) . The Head of Department is Professor Anne 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 London Research Consortium Network (NoCLoR)

· 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 Mental Health Sciences is part of the Division of Population Sciences. Professor Paul Bebbington is Head of Department and holds the Chair of Community and Social Psychiatry.
Facilities on the Archway campus
· 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 2005. This will comprise a 150 seated lecture theatre, 2 large seminar rooms. These will contain state of the art audio-visual and multimedia facilities with teleconferencing capability. There is also a computer cluster room, a student common room and accommodation 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. It has been highly commended by the Strategic Health Authority at it accreditation.

· 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 120 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 Archway Campus consists of:

Dr David Patterson
 Vice Dean and Campus Director

Ms Heulwen Morgan
 Undergraduate Sub-Dean and Site Tutor

Adele Walker

 Senior Administrator

COMMUNITY HEALTH SERVICES

The Whittington provides a high quality DGH service to its local GPs. There are 81 Islington general practitioners and 43 in West Haringey. Some work in health centres and the remainder are either single handed or in groups working from their own premises. There are 9 health centre/child health centres in the area of which 6 are purpose built. The Whittington will relate closely to 2 PCTs, Islington and Haringey

Community services in Islington are provided by the Camden & Islington Community NHS Trust and in Haringey by the Haringey Community NHS Trust.
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 Terms and Conditions for Consultants (England) 2003. 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 Consultants is £69,298 - £93,768 per annum plus £2,162 London Weighting Allowance. This is exclusive of any Additional Programmed Activities, On-Call Availability Supplement, Distinction Awards or Discretionary Points that may be payable. 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.

The successful candidate cannot carry out fee paying services during their programmed activities except where this has been agreed by the clinical manager. In such a case, fees must be remitted to us, unless it has been agreed with the clinical manager that providing such services involves minimal disruption to NHS duties. Private professional services must not be carried out during programmed activities. The successful candidate will be responsible for ensuring that any provision of Private Professional Services or Fee Paying Services for other organisations does not result in detriment of NHS patients or service or diminish public resources available for the NHS. Please refer to the Code of Conduct for Private Practice (http://www.doh.gov.uk/consultantframework/privatepracticecode.pdf) for full guidelines surrounding this area.

The successful candidate will be required to live within 30 minutes by road from the hospital, unless the Trust determines that residence at a greater distance is acceptable. The private residence must be maintained in contact with the public telephone service. Assistance may be given with the cost of installation and rental charges.

Assistance may also be given to a newly appointed whole time consultant with part of the cost of their removal expenses provided, if this is their first appointment to consultant grade post within the National Health Service, and the removal is necessary to comply with the Trust’s requirements concerning the place of residence.

Applicants are therefore advised to study the Trust’s Terms and Conditions of Service of Hospital Medical and Dental Staff and the Trust’s Removal Expenses Agreement.

Annual Leave

Annual leave is given in accordance with the Terms and Conditions of Service relating to Medical and Dental staff. Full time consultants are entitled to six weeks and two days leave a year. Annual leave for part time staff is given on a pro rata basis.

Consultants are expected to plan their annual leave well in advance so that their absence is not detrimental to the service. Consultants are requested to give no less than 6 weeks notice of intention to take leave. Leave requests with less than 4 weeks notice must be made to the Divisional Manager Acute Medical Services who will only grant such requests in exceptional circumstances.

Study Leave

Study leave is given in accordance with the Terms and Conditions of Service relating to Medical and Dental Staff. Consultants 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.

Continuing Professional Development

The Whittington Trust values and supports the continuing professional development of all its consultant staff. As part of this, all consultants employed by the Trust are expected to comply with their Royal College or specialty association requirements for continuing medical education, and to provide the Trust with information to demonstrate this compliance.

Postgraduate Medical Education

Consultant staff are expected to act as educational supervisors for training grade doctors working with them. This includes day-to-day supervision and teaching as well as active participation in objective setting, appraisal and assessment of junior medical staff. Consultants are encouraged to participate in the range of courses for training grade doctors and for general practitioners which are run in the new Whittington Postgraduate Centre.

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 are 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 consultant 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.

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, race, colour, nationality or national origins and is not placed at a disadvantage by conditions or requirements that cannot be show to be justifiable. To this end the Trust has an equal opportunities policy and it is for each employee to contribute to its success.

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 – Consultant Neonatologist

	REQUIREMENTS

	ESSENTIAL
	DESIRABLE

	Qualifications
	MBBS or equivalent

MRCP/MRCPCH or equivalent

GMC Registration

Specialist accreditation in Neonatal Paediatrics and/or eligible for the Specialist Register within 3 months of the advisory appointments committee
	MSc/PhD/MD

NLS provider/instructor

	Professional

Experience
	Wide experience in Neonatology. Minimum 2 years Neonatology at SpR/middle grade level, including at least 2 years in a neonatal unit accredited for training by the Neonatal CSAC.

Training in and ability to perform neonatal cranial ultrasound scans.
	Relevant sub specialty experience or interest.

Training in and ability to perform other neonatal ultrasound scans (hearts, abdomens)

	Ability
	Excellent practical and technical skills.

Ability to communicate effectively with all levels of staff and patients

Ability to work as part of a multi-

disciplinary team

Demonstrates leadership and organisational skills
	

	Audit
	Interest in and knowledge of clinical audit
	

	Education/Teaching
	Experience and interest in undergraduate teaching

Skill and ability in formal and informal teaching for both under and postgraduate students/ staff

Willingness to acquire a recognised qualification or equivalent
	An understanding of current issues in medical education and knowledge of funding arrangements.

	Standards
	High ethical/professional standards
	

	Research
	An interest in and understanding of research methodology.
	Research resulting in publications.

	Other
	A willingness to be flexible to meet the changing needs of the service and the NHS

	

[image: image2.png]