[image: image1.png]:H

Yorkshire and the Humber
Postgraduate Deanery

THE LEEDS TEACHING HOSPITALS NHS TRUST

Department of Paediatric Surgery/Paediatric Urology

Post and Programme Description

FELLOW in PAEDIATRIC UROLOGY

This is one of a number of posts which were established nationally to provide subspecialty training in Paediatric Urology. This is the first time that two posts are being advertised simultaneously as a partnership with Manchester with the aim to provide the best possible training opportunity for the Paediatric Urology fellow. It is anticipated that the post will be for two years duration, alternating with Manchester
The Specialist Registrar during their rotation in Leeds will receive comprehensive training in every aspect of Paediatric Urology with the exception of Bladder Exstrophy (provided at NSCAG designated centre at Manchester Children’s Hospital.). The training programme will therefore encompass routine elective urology, prenatal diagnosis and neonatal urology, minimally invasive urology, urodynamics and reconstruction, minimally invasive management of stone disease and intersex. In addition the post will provide exposure to the management of renal failure in childhood, including transplantation, and relevant aspects of adult urology including endourology, reconstruction and andrology. The Specialist Registrar will be expected to undertake clinical research leading to presentation and publication during the tenure of the post and will receive the necessary supervision and support to achieve this.

Paediatric Urology in Leeds is integrated within the Department of Paediatric Surgery but is also closely linked to the Department of Urology. Both are large departments with national and international profiles within their specialties. Paediatric Surgery and Paediatric Urology function as a single department providing a co-ordinated service in a large teaching hospital i.e. the Clarendon Wing at the General Infirmary. This appointment will function within the Paediatric Urology service providing some on call cover within the working time directive but will not be included in the emergency cover for Paediatric Surgery which will be a separate rota.
Specialised services for children in the Yorkshire Region, with the exception of Hull, are concentrated in Leeds. The population of the Region is approximately 3.5 million with around 50,000 live births per year. The Department of Paediatric Urology provides an elective and acute urological surgical service for the children of Leeds (population approximately 750,000). The specialist regional services for children include the Regional Neonatal Surgical Unit, paediatric surgical gastroenterology, paediatric thoracic surgery, paediatric urology, paediatric oncology, minimally invasive surgery, hepatobiliary surgery and transplantation. Paediatric Nephrology, Paediatric and renal transplantation and acute paediatric surgery. . A full range of Adult Urological services are provided at St James’s University Hospital.

Leeds is a long established centre of surgical excellence. In addition to the Academic Departments of Surgery and Orthopaedic Surgery, other surgical disciplines are well represented, with thriving departments in the full range of surgical specialties. Leeds has been at the forefront of the development of minimally invasive surgery and has been recognised by the Royal College of Surgeons and Department of Health as one of the few designated training centres in the UK. Internationally, Leeds is one of the few centres undertaking robotic Paediatric Urology. COPU, a recognised international training course in operative Paediatric Urology is held in Leeds every other year. Leeds has been accredited as a European training centre for Paediatric Urology recognised by JCPU and fellows who undertake the fellowship successfully will obtain the specialist qualification of FEAPU.
Leeds is a vibrant commercial and financial centre offering a wide range of cultural and sporting facilities. There is a good choice of residential accommodation in suburbs to the north of Leeds and in the neighbouring villages. Leeds offers easy access to the beautiful countryside of the Yorkshire Dales and to the historic city of York. There are rapid road and rail links with other parts of the country.

 PAEDIATRIC UROLOGY

The Service is provided by
 .

Mr A S Najmaldin
Paediatric Surgeon and Urologist. (Robotic, Minimally invasive and General Paediatric surgery and Urology)

Mr R Subramaniam

Paediatric Urologist (Reconstructive and

Minimally Invasive Urology, Urodynamics

and General Paediatric Urology).

Currently there is also a Speciality Doctor (Assoc specialist), Mr. Junaid Ashraf as part of the team providing the urology service.
GENERAL PAEDIATRIC SURGERY

Mr B R Squire

(Special interest– surgical oncology)

Mr D C G Crabbe
(Special interest– thoracic and airway surgery)

Mr I Sugarman

(Special interest– gastroenterology)

Mr M Powis
(Special interest– gastroenterology and surgical oncology)

Mr N Alizai
(Special interest – hepatobiliary surgery)

Mr J Sutcliffe
(Special interest– gastroenterology)

Miss. E Sidebotham
(Special interest- Thoracic and airway surgery)

ADULT UROLOGY

Mr A D Joyce, Mr I Eardley, Mr S N Lloyd, Mr S Prescott, Mr A B Paul,
Mr J Cartledge, Mr N Harris

 Paediatric Nephrology

Dr. M M Fitzpatrick, Dr. S Feather, Dr. K Tyerman, Dr. E Finlay

Specialist Registrars

Leeds is a member of the Leeds/ Sheffield/Nottingham/Leicester/ Newcastle/Hull consortium for Higher Surgical Training in Paediatric Surgery. There are currently six posts recognised for training by the Specialist Advisory Committee (SAC) in Paediatric Surgery and this post recognised for sub-specialty training in paediatric urology. There is a further non training post at Registrar level, and the seven registrars in total participate in a compliant rota.
Leeds Children’s Hospital, Clarendon Wing
This wing of the General Infirmary, which opened in 1983, accommodates the neonatal surgical unit, which with neonatal intensive care and neonatal medicine forms the Peter Congden Neonatal Unit. Approximately 300 neonates are admitted annually to the neonatal surgical unit.

Infants and older children are admitted to a 20 bedded surgical ward which is shared with the other surgical disciplines. There is a 12 bedded surgical day ward and a regional paediatric intensive care unit.

In addition to neonatal surgery, paediatric gastroenterology, paediatric thoracic surgery, a broad range of general paediatric surgery is undertaken by the paediatric surgeons in the Clarendon wing. Recently the paediatric surgical service both for Leeds and for the region has been concentrated in the Clarendon Wing. The operating theatre complex is adjacent the newborns unit.
This hospital has undergone extensive redevelopment in recent years. In addition to paediatric surgery, regional paediatric services include renal dialysis and transplantation, and cystic fibrosis. The emphasis of the paediatric surgical service is on the following aspects of the speciality; urology including prenatal diagnosis, reconstructive urology and video urodynamics, oncology and minimally invasive general, hepatobiliary surgery and liver transplant. In addition, the paediatric surgeons undertake a broad range of general paediatric surgery and urology for the Region and the local population of Leeds.
DUTIES OF THE POST

The level of clinical and administrative responsibility attached to the post will correspond to years 7 to 8 of specialist training and it is anticipated that this will also be reflected in complexity of surgical procedures performed with and without supervision. The successful applicant will be part of the Paediatric Urology service and will provide an on call service that is compliant with the working time directive and the New deal. The post will be non-resident with an on call band of 1B. The fellow may come with either a Paediatric Surgical or an Adult urology background and will not participate in the Paediatric Surgical emergency on call rota.

The fellow will work in tandem with the designated Paediatric Surgery Registrar who will join the urology firm on a six month rotation. This is to ensure that the service provides sufficient exposure and training for the Paediatric Surgery fellows. The Urology and surgery fellow will between them cover two consultants.
A working schedule will be drawn up to share between the surgical and Urological fellow. In addition, there is a MDT clinic combined with Nephrologists once a month on a Thursday afternoon. There are other MDT clinics including DSD and Stones. There is also a MDT conference on 2nd Fridays AM once a month with the nephrologists and the Radiologists for 1 hour.
TEACHING

Under-graduate – the Specialist Registrar will be expected to participate in the teaching programme for medical students during their paediatric block in co-operation with the University department of Paediatrics.

Post-graduate – the Specialist Registrar will be actively encouraged to participate fully in the post-graduate surgical teaching.

RESEARCH/STUDY/TRAINING

It is expected that the registrar will contribute actively to the post-graduate surgical and paediatric teaching programmes. Formal post-graduate teaching in paediatric urology is incorporated into the Postgraduate programme of the Department of Paediatric Surgery – which holds regular morbidity/mortality meetings and an ongoing programme of regular clinical audits. The Specialist Registrar in Urology will be required to attend these meetings and play a full role in the process of clinical audit. The trainee will also be encouraged to attend those parts of the SpR training programme in adult Urology which are of relevance to paediatric urology.

Facilities for study are excellent. The main University Medical School Library is situated in the Medical School and is readily accessible by a link corridor from the Clarendon Wing. On the main LGI site that is also a postgraduate medical library.

[image: image1.png]