[image: image1.jpg]NHS
N—

Greater Glasgow
and Clyde

CONSULTANT IN GENERAL ADULT PSYCHIATRY
shawpark resource centre
INFORMATION PACK
REF: 37843D
cLOSING DATE: nOON on 24th july 2015
www.nhsggc.org.uk/medicaljobs
As you may be aware, the new South Glasgow University Hospital and new Royal Hospital for Sick Children are due to open on the current Southern site early in 2015.
With this in mind, please note that positions based within the Victoria Infirmary, Mansionhouse Unit, the Western Infirmary and the current Royal Hospital for Sick Children at Yorkhill will change location and move to the new hospitals.

Gartnavel General Hospital and Glasgow Royal Infirmary will also have some services affected by moves to the new Hospitals.

These changes mean your base may change after joining us and you will be informed as soon as possible prior to any change of base.

SUMMARY INFORMATION RELATING TO THIS POSITION
Post: CONSULTANT IN GeNERAL ADULT PSYCHIATRY
BASE: shawpark resource centre, MARYHILL
This full time (10PA) post in General Adult Psychiatry will be based at Shawpark Resource Centre, Maryhill.

The successful applicant will form an important and integral part of a multi disciplinary team providing a general adult service to adults aged between 18 and 65 years and will work with the Community Mental Health Team, the in-patient team and the crisis services. The associated inpatient beds are based at Stobhill Hospital. The successful applicant will be expected to work closely with colleagues to provide a full range of services to the out patient population suffering from psychiatric illness.
Excellent communication skills are essential. The post is linked to active teaching programmes and continuing professional development, audit and research are encouraged and supported.
Applicants must have full GMC registration, a licence to practice and be eligible for inclusion in the GMC Specialist Register. Those trained in the UK should have evidence of higher specialist training leading to a CCT in General Adult Psychiatry or eligibility for specialist registration (CESR) or be within 6 months of confirmed entry from the date of interview. Non-UK applicants must demonstrate equivalent training. Applicants must be MRCPsych or equivalent.

Applicants must have full registration with the General Medical Council and be eligible for inclusion in the GMC Specialist Register. Those trained in the UK should have evidence of higher Specialist Training leading to CCT or be within six months of confirmed entry from the date of interview. Non UK applicants must demonstrate equivalent training.
	NHS Greater Glasgow & Clyde

	[image: image2.png]NS

Greater Glasgow
and Clyde

MENTAL HEALTH SERVICES

CONSULTANT GENERAL
ADULT PSYCHIATRIST
Shawpark Resource Centre

North West GLASGOW
10 Programmed Activities

(Full time)

NHS GLASGOW AND CLYDE

GENERAL INFORMATION FOR CANDIDATES
1.
This information package has been compiled to provide prospective candidates with details of the post and background information about NHS Greater Glasgow & Clyde.

2.
The contents of this package are as follows:-

a.
Job Description

b.
Terms and Conditions of Service

Also included separately is the Equal Opportunities monitoring form. Please note this monitoring form is required for monitoring purposes only and will not be made available to the interview panel prior to shortlisting.

3.
Informal enquiries will be welcomed by Dr David Gerber, Gartnavel Royal Hospital, 1055 Great Western Road, Glasgow, G12 0XH. Tel 0141 232 2001
A.

Job Description

Job Description

Consultant in General Adult Psychiatry

The successful applicant will form an important and integral part of a large multi disciplinary team providing a general adult service to adults aged between 18 and 65 years and will work with the Community Mental Health Team and in patient services based at McKinnon House, Stobhill Hospital. The successful applicant will be expected to work closely with CMHT and in-patient colleagues to provide a full range of services to approximately one third of the Shawpark resource Centre catchment population suffering from psychiatric illness.

Current Psychiatric Services – West Glasgow Area

The psychiatric services in Greater Glasgow and Clyde are split into four areas of a city wide mental health partnership (MHP); two areas North of the River Clyde and two to the South. The Mental Health partnership is responsible for the provision of mental health services for the whole of Greater Glasgow. The Associate Medical Director of Mental Health and Learning Disabilities is Dr Michael Smith who is based at the William Street Clinic. The Area Management Team for North West Glasgow Area is based at Gartnavel Royal Hospital.
The North West area serves a population of around 210,000 based on 2001 census data, with an additional 60,000 at the Lomond area. The weighted population for Shawpark Community Mental Health Team is approximately 53000 people aged between 18 and 65 years, based on 2001 census data. Community services in Greater Glasgow are based in Resource Centres. There are five adult resource centres in the North West area: Riverview, Arndale, Goldenhill, Shawpark and Riverside, with an additional team in Helensburgh. Community services are well established and based around community mental health teams. These services in recent years have been enhanced by the development of Crisis Teams and Primary Care Mental Health Teams.

In patient services are based at Gartnavel Royal Hospital for the North West. At present the Shawpark in-patient services are based at McKinnon House, Stobhill hospital and efforts are being made to transfer the in-patient services to Gartnavel Royal Hospital.

Medical Staffing – West Glasgow

Consultants – General Adult Psychiatry

Dr S Dalton

Goldenhill Resource Centre

Dr I McIver

Goldenhill Resource Centre

Dr M Connolly

IPCU

Dr E Easton

Riverside Resource Centre

Dr A Gray

Riverside Resource Centre

Dr J Rawstorne

Riverside Resource Centre

Dr D Brown

Arndale Resource Centre

Dr I Clarke

Arndale Resource Centre

Dr S Rooney

Arndale Resource Centre

Vacancy

Shawpark Resource Centre

Dr D McCarthy

Shawpark Resource Centre

Dr M Keenan

Shawpark Resource Centre

Dr J Dourish

Helensburgh Victoria Hospital

Dr S Dornan

Riverview Resource Centre

Dr N Puri

Riverview Resource Centre

Dr S Beesley

Rutherford Ward GRH

Prof R Hunter

Rehabilitation

Consultants - Subspecialties

Dr D Gerber

Sandyford/Clinical Director

Dr K Sowerbutts

ESTEEM

Dr I Smith

Addictions, Kershaw Unit

Dr C Cahill

Psychotherapy, Landsdowne Clinic

Dr P Edwards

Psychotherapy Riverview

Dr J Bindra

Arndale/Sandyford

Consultants – Old Age Psychiatry

Dr E Jackson

Glenkirk Centre

Dr J White

Glenkirk Centre

Dr C Johnstone

Glenkirk Centre

Vacancy

Glenkirk Centre

Dr D Soyinka

Dumbarton Joint Hospital

Specialty Doctors

Dr J Ewing

Goldenhill Resource Centre

Dr E Pearson

Arndale Resource Centre / IPCU

Dr S Rangwala

Dumbarton Joint Hospital/Helensburgh

Dr Vusikala

Riverview CMHT

Dr J Monaghan

Riverside Resource Centre

Overview

Shawpark CMHT

Shawpark Resource Centre is situated in Maryhill, adjacent to Maryhill Health Centre. There is a high level of supported and student accommodation within the locality and a high prevalence of severe and enduring mental illness and co-morbidity. Much of the service is delivered by the team in or close to the patient’s home. However, out-patient clinics take place within the centre. There are good links with primary care and an active assessment service. There are also good links with the many voluntary and statutory providers within the locality.

It is expected that the successful applicant would work closely with the Community Mental Health Team, Crisis Team, Service Manager, Social Work and voluntary organisations to provide a comprehensive service working as a part of a multi disciplinary team.
The community multidisciplinary team (including the consultants and the staff grade) are based at Shawpark Resource Centre. The team comprises community psychiatric nursing, occupational therapy, psychology and social work with input from pharmacy, dietetics etc.

The inpatient multi-disciplinary team is based at Broadford Ward in Mackinnon House and comprises nursing, lifeskills, pharmacy, with input from community-based psychology, social work and nursing.

The post-holder may supervise a trainee attached from the North Rotation and will work with the staff grade psychiatrist at Shawpark. Administrative and secretarial support together with office accommodation will be available at the Shawpark Centre.

Applicants must have full GMC registration, a licence to practice and be eligible for inclusion in the GMC Specialist Register. Those trained in the UK should have evidence of higher specialist training leading to a CCT in General Adult Psychiatry or eligibility for specialist registration (CESR) or be within 6 months of confirmed entry from the date of interview. Non-UK applicants must demonstrate equivalent training.

It is desirable that a successful applicant would be an approved medical practitioner in terms of the Mental Health (Scotland) Act 2003. It is desirable that the successful applicant has membership of the Royal College of Psychiatrists and has a minimum of 3 years Post Graduate experience working in Psychiatry.

Domiciliary visits, Mental Health Act / Adults Incapacity and legal work arising from the case load assigned to the successful applicant would be expected to undertaken.

The post holder will also cover colleagues in line with the arrangements set out in the National Terms and Conditions.

The post holder will be supported by input from the In-patient consultants and will be expected to closely liaise with the in-patient staff for patients with whom the care is shared. There is additional cover in the resource centre from junior doctors.

3. Duties of the Post
The post holder will have responsibility for providing a comprehensive range of services in conjunction with the multi-disciplinary team to patients with severe and enduring mental health problems within the locality between the ages of 16 to 65. He or she will supervise in-patients at MacKinnon House and undertake out-patient and CMHT work at the Shawpark Resource Centre including Staff Grade and designated nursing staff support. He or she will be expected to cover for colleagues during absences in line with the arrangements set out in the National Terms and Conditions. The post holder will be expected to provide additional medical leadership to the team and assist with the further development of the service. There is excellent support from a skilled and motivated multi-disciplinary team.

The post holder will, with the agreement of Clinical Director and Divisional Medical Director, agree a job plan. The final timetable is flexible, subject to the need of the service and would be discussed with the successful candidate during a job plan review meeting.

Proposed timetable for illustration

	
	AM
	PM

	Monday
	Ward round
	Admin/Home visits

	Tuesday
	Emergency/Admin/MHA work
	OPC

	Wednesday
	OPC
	MDT meetings/Admin

	Thursday
	SPA
	Admin/Emergency work

	Friday
	OPC
	Ward Round

On Call Commitments

The on call commitment is currently 1:30 with responsibility for the cover of the North Glasgow area supported by a 1st and 2nd on-call doctor. An availability supplement of 3% is payable for this work.

4. Teaching and Research

Undergraduate

The University of Glasgow undergraduate course is currently being restructured. The service has been actively involved in the development of the new course and regularly receives senior medical students from the University of Glasgow on their Psychological Medicine attachments. The postholder will be expected to become actively involved in undergraduate teaching.

In recognition of the teaching commitment it is likely that the University of Glasgow will grant to the post holder the status of Honorary Clinical Senior Lecturer in Psychological Medicine.

Postgraduate

In addition to the educational supervision of the attached trainee, the postholder will be expected to contribute to the Post-Graduate Teaching programme of journal clubs, case presentations etc. at the Internal Teaching sessions and may also be asked to contribute to the Glasgow Wide/External Teaching Programme. Internal teaching alternates with External teaching on Thursday mornings during term time.

Multidisciplinary Teaching

There is opportunity for multidisciplinary teaching within the service from time to time and this is encouraged as a contribution to team / staff development.

Research

There are a number of research projects on going in North West Glasgow and the post holder will be supported to undertake/become involved in research where appropriate.

5. Continued Professional Development

Study Leave

There is a generous study leave budget and medical staff are encouraged to ensure that they keep their practice up to date.

CPD

CPD is actively supported and encouraged within Mental Health Services in NHS Greater Glasgow and Clyde. There is an active West of Scotland CPD Programme supported by Glasgow University.

Peer review goups

There is a structured process of allocating Consultants to a Peer review group to ensure that CPD needs are appropriate and are being met.
6. Date when post is vacant

Now

7. Arrangements for applicants to visit

In the first instance, it is suggested that interested parties contact:

Dr David Gerber

Clinical Director

Gartnavel Royal Hospital

1033 Great Western Road

Glasgow

G12 0XH

0141 232 2001

Person Specification

QUALITIES REQUIRED
Essential
· Applicants must have full GMC registration, a licence to practice and be eligible for inclusion in the GMC Specialist Register. Those trained in the UK should have evidence of higher specialist training leading to a CCT in General Adult Psychiatry or eligibility for specialist registration (CESR) or be within 6 months of confirmed entry from the date of interview. Non-UK applicants must demonstrate equivalent training.
· MRCPsych or equivalent.

· An ability to interact professionally with colleagues, patients and carers.

· A commitment to and working knowledge of multi-disciplinary working.

· A commitment to ensuring the delivery of high quality mental health services at a local (CMHT) and possibly area level

· Knowledge of current issues in General Adult psychiatry.

· Experience of working in a community mental health setting

· Section 22 approval or be eligible for section 22 training and approval.

Desirable

· Comprehensive experience of the practical use of mental health legislation.

· Able to demonstrate experience in leadership and management within CMHT and inpatient settings

· Experience of patient safety/quality improvement work/projects

· Experience in providing teaching at undergraduate or postgraduate level.

· Experience or training in a relevant therapeutic modality.

· Publications in the medical literature and/or presentations at Royal College or similar events.

· UK driving licence

B.

Terms and Conditions

TERMS AND CONDITIONS OF SERVICE
The conditions of service are those laid down and amended from time to time by the Hospital and Medical & Dental Whitley Council.

	TYPE OF CONTRACT
	Permanent

	GRADE AND SALARY

	Consultant
£ 76,761 - £ 103,490 per annum (pro rata)

New Entrants to the NHS will normally commence on the minimum point of the salary scale, (dependent on qualifications and experience). Salary is paid monthly by Bank Credit Transfer.

	HOURS OF DUTY
	40.00

	SUPERANNUATION

	New entrants to NHS Greater Glasgow and Clyde who are aged sixteen but under seventy five will be enrolled automatically into membership of the NHS Pension Scheme. Should you choose to "opt out" arrangements can be made to do this via: www.sppa.gov.uk

	REMOVAL EXPENSES

	Assistance with removal and associated expenses may be given and would be discussed and agreed prior to appointment.

	EXPENSES OF CANDIDATES FOR APPOINTMENT

	Candidates who are requested to attend an interview will be given assistance with appropriate travelling expenses. Re-imbursement shall not normally be made to employees who withdraw their application or refuse an offer of appointment.

	TOBACCO POLICY
	NHS Greater Glasgow and Clyde operate a No Smoking Policy in all premises and grounds.

	DISCLOSURE SCOTLAND
	This post is considered to be in the category of “Regulated Work” and therefore requires a Disclosure Scotland Protection of Vulnerable Groups Scheme (PVG) Membership.

	CONFIRMATION OF ELIGIBILITY TO WORK IN THE UK

	NHS Greater Glasgow and Clyde (NHSGGC) have a legal obligation to ensure that it’s employees, both EEA and non EEA nationals, are legally entitled to work in the United Kingdom. Before any person can commence employment within NHS GGC they will need to provide documentation to prove that they are eligible to work in the UK. Non EEA nationals will be required to show evidence that either Entry Clearance or Leave to Remain in the UK has been granted for the work which they are applying to do. Where an individual is subject to immigration control under no circumstances will they be allowed to commence until the right to work in the UK has been verified. ALL applicants regardless of nationality must complete and return the Confirmation of Eligibility to Work in the UK Statement with their completed application form. You will be required provide appropriate documentation prior to any appointment being made.

	REHABILITATION OF OFFENDERS ACT 1974
	The rehabilitation of Offenders act 1974 allows people who have been convicted of certain criminal offences to regard their convictions as “spent” after the lapse of a period of years. However, due to the nature of work for which you are applying this post is exempt from the provisions of Section 4 of the Rehabilitation of Offenders Act 1974 by virtue of the Rehabilitation of Offenders Act 1974 (Exceptions Orders 1975 and 1986). Therefore, applicants are required to disclose information about convictions which for other purposes are “spent” under the provision of the act in the event of employment, failure to disclose such convictions could result in dismissal or disciplinary action by NHS Greater Glasgow and Clyde. Any information given will be completely confidential.

	DISABLED APPLICANTS

	A disability or health problems does not preclude full consideration for the job and applications from people with disabilities are welcome. All information will be treated as confidential. NHS Greater Glasgow and Clyde guarantees to interview all applicants with disabilities who meet the minimum criteria for the post. You will note on our application form that we ask for relevant information with regard to your disability. This is simply to ensure that we can assist you, if you are called for interview, to have every opportunity to present your application in full. We may call you to discuss your needs in more detail if you are selected for interview.

	GENERAL
	NHS Greater Glasgow and Clyde operates flexible staffing arrangements whereby all appointments are to a grade within a department. The duties of an officer may be varied from an initial set of duties to any other set, which are commensurate with the grade of the officer. The enhanced experience resulting from this is considered to be in the best interest of both NHS Greater Glasgow and Clyde and the individual.

	EQUAL OPPORTUNITIES
	The postholder will undertake their duties in strict accordance with NHS Greater Glasgow and Clyde’s Equal Opportunities Policy.

	NOTICE
	The employment is subject to three months’ notice on either side, subject to appeal against dismissal.

	MEDICAL NEGLIGENCE
	In terms of NHS Circular 1989 (PCS) 32 dealing with Medical Negligence the Health Board does not require you to subscribe to a Medical Defence Organisation. Health Board indemnity will cover only Health Board responsibilities. It may, however, be in your interest to subscribe to a defence organisation in order to ensure you are covered for any work, which does not fall within the scope of the indemnity scheme.

FURTHER INFORMATION

For further information on NHS Greater Glasgow and Clyde, please visit our website on www.show.scot.nhs.uk
View all our vacancies at: www.nhsggc.org.uk/medicaljobs
Register for Job Alerts at: www.medicaljobs.scot.nhs.uk
Applicants wishing further information about the post are invited to contact Dr David Gerber on 0141 232 2001, with whom visiting arrangements can also be made.

How to apply

To apply for these posts please include your CV and names and addresses of 3 Referees, along with the following documents; (click on the hyperlinks to open)

Medical and Dental Application and Equal Opportunities Monitoring Form
Declaration Form Regarding Fitness to Practice
Immigration Questionnaire
Alternatively please visit www.nhsggc.org.uk/medicaljobs and click on the “How to Apply” tab to access application for and CV submission information.

Return of Applications

Please return your application by email to nhsggcrecruitment@nhs.net or to the recruitment address below;

Medical and Dental Recruitment Team

NHS Greater Glasgow and Clyde

Recruitment Services, 1st Floor

Modular Building, Gartnavel Royal Hospital

1055 Great Western Road

GLASGOW

G12 0XH

CLOSING DATE

The closing Date will be noon on 24th July 2015
INTERVIEW DATE

The interview date will be 27th August 201
