[image: image1.jpg]NHS
N—

Greater Glasgow
and Clyde

CONSULTANT PAEDIATRIC NEUROLOGIST
ROYAL HOSPITAL FOR SICK CHILDREN, glasgow
INFORMATION PACK
REF: 38203d
cLOSING DATE: nOON 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 neurologist
Base: royal hospital for sick children, glasgow
The Women & Children’s Directorate (an Acute Operating Division of Greater Glasgow & Clyde NHS Board) is a world leader in the care of child and maternal health services. The Royal Hospital for Sick Children hosts many national and regional specialist tertiary and quaternary services. The Directorate also supports an extensive array of community child health services. A New Children’s Hospital opened in June 2015.

This is a new position; the successful applicant will be expected to provide expertise to the neuromuscular and epilepsy genetic services. The neurosciences service is delivered by a multi-disciplinary team which consists of nursing, psychology, allied health professionals and EEG physiologists. The service provides tertiary care for children throughout Scotland and also supports the secondary needs of the children within Greater Glasgow.

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 in Paediatric Neurology 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.
NHS GREATER GLASGOW & CLYDE
Acute Division
Women & Children’s Directorate
INFORMATION PACK
FOR THE POST OF
 CONSULTANT
PAEDIATRIC NEUROLOGIST

ROYAL HOSPITAL FOR SICK CHILDREN, GLASGOW

Acute Division Women & Children’s Directorate
Further Particulars of the Post of Consultant in Paediatric Neurology, Fraser of Allander Neurosciences Unit, Royal Hospital for Sick Children, Glasgow
JOB DESCRIPTION
Applications are invited for a Consultant in Paediatric Neurology at the Royal Hospital for Sick Children, Glasgow. This position will be based at the new South Glasgow University Hospital site.
Opportunity for the development of an individual candidate’s special interest will be encouraged within the service.

This document is split into the following sections:
Information on paediatric services in NHS Greater Glasgow and Clyde
· General description of children’s services
· New hospital build
· The work of the Medical Directorate
Information on Neurology services in NHS Greater Glasgow and Clyde
· General description of the neurology services
Information on the job and the selection process
· The Job Itself/Description of Service
· Contact Names
· Personal Specification
· Terms and Conditions of Service
· Further Information
The overall job pack also contains documentation around equal opportunities monitoring.
Children’s Services across NHS Greater Glasgow and Clyde
Children’s Services are managed within the Women & Children’s Directorate located within the Yorkhill Campus which hosts the Royal Hospital for Sick Children. Located out with the hospital but on campus grounds are a selection of child and adolescent psychiatry facilities including a national child inpatient psychiatry unit and a full facility of on site laboratories.
A description of the hospital is provided below.
The Royal Hospital for Sick Children, Glasgow
The Royal Hospital for Sick Children, Glasgow is the largest paediatric teaching hospital in Scotland. It provides care, not only for children resident within Greater Glasgow & Clyde, but is also a tertiary referral centre for children from the West of Scotland, and in some subspecialties, from the whole of Scotland. The new Royal Hospital for Sick Children at the South Glasgow site opened in June 2015.
There are 256 inpatient and day care / assessment beds within the hospital.
There is the capacity for an integrated 26-bedded intensive / high dependency critical care unit and a retrieval service for critically ill children. On the same floor, adjacent to critical care services is a large fully functional theatre suite including a dedicated cardiac theatre. There are 6 beds funded for cardiac surgery in intensive care.
A pan Greater Glasgow Child Protection Unit has also recently been developed on site.
All paediatric medical and surgical subspecialties are represented, including general medical, paediatrics, respiratory, neurology, endocrinology, gastroenterology and nutrition, haemato-oncology, teenage cancer, cardiology, neonatology, immunology and infectious disease, dermatology, rheumatology, metabolic medicine, audiology, ophthalmology, ENT surgery, orthopaedic, plastic surgery, maxillo-facial and dental surgery and general paediatric and neonatal surgery. The hospital provides a national Extra Corporeal Life Support service and is the centre for all paediatric cardiac surgery in Scotland.
The Radiology Department located within RHSC provides ultrasound, CT, MRI and isotopic studies on site.
The Hospital provides the major Undergraduate Paediatric Teaching facility for the University of Glasgow and accommodates the University Departments of Child Health, Child and Family Psychiatry, Human Nutrition, Paediatric Pathology and Paediatric Surgery.
Other Paediatric Services in Glasgow
There are two maternity hospitals in Glasgow, Princess Royal Maternity Hospital and Southern General Hospital, both with neonatal facilities.
Paediatric radiotherapy (under general anaesthetic) is completed at the Beatson Oncology Centre (located at the Gartnavel campus).
There is an extensive range of specialist community based children’s services across NHS Greater Glasgow. Community Child Health services are centred around three Child Development Centres; East, West and South. Well established clinical links exist across combined acute and community settings within the NHS Board.

New Hospital Build

The new Children’s hospital opened in June 2015 with all of the services previously provided at the Yorkhill site.

Medical Paediatric Services

Clinical Leadership

Medical Paediatric services are a key component of integrated hospital paediatric services within the Women and Children’s Directorate (of the Acute Operating Division, NHS Greater Glasgow and Clyde).

Dr. Jim Beattie (Consultant Paediatric Nephrologist) is the Associate Medical Director for the Womens & Childrens Services. Dr Phil Davies(Consultant Respiratory Physician) is Clinical Director for Medical Paediatrics. Dr Davies is supported by a number of Link Clinicians. For Neurology services this is:

Dr Stewart Macleod
Consultant Paediatric Neurologist

There a number of link clinicians supporting general and specialist paediatric medical services.

This structure of clinical leadership is mirrored within surgical services.

An integrated medical paediatric service includes all medical wards. This arrangement, with close links to surgical and child health services has successfully supported improved cross-service working, allowing completion of a number of ambitious clinical service redesigns.

The Work of the Department - Fraser of Allander Neurosciences Unit

The Fraser of Allander Neurosciences Unit was endowed by the “Sir Hugh Fraser Foundation” in 1973 and established as Glasgow’s first multidisciplinary child development centre. At the same time John Stephenson was appointed as Glasgow’s first Consultant Paediatric Neurologist.

The unit provides a comprehensive array of diagnostic and support services and serves both tertiary needs of children throughout Scotland in collaboration with the paediatric neuroscience departments in Edinburgh and the North East of Scotland (North East of Scotland Child Neurology Network – NESCaNN). The unit also serves the secondary needs of children within Greater Glasgow. Quaternary epilepsy genetic and neurological sleep disorders clinics take referrals from throughout the United Kingdom and overseas. Services are provided via a number of specialist clinics:

· Diagnostic Neurology

· Neurogenetics

· First Seizure (paroxysmal disorders)

· Headache Clinic

· Epilepsy

· Nurse Led Epilepsy Clinic

· Teenage Epilepsy

· Epilepsy Transition

· Epilepsy Genetics

· Vagal nerve stimulator clinic –Nurse led clinic

· Ketogenic Diet

· Neuromuscular

· Neuromuscular Transition

· Brain Injury Rehabilitation

· Motor Disorders

· Botulinum Toxin

· Neuropsychiatry

· Sleep Disorders Clinic –Neurologist & Nurse Led Clinic

· Memory Disorders –Neuropsychology led clinic.

In addition the Unit hosts the Visual Cognitive Assessment Clinic established by Professor Gordon Dutton and now led by Dr Katy Spowat. The weekly headache (DrIshaq Abu Arafeh & Dr Stewart Macleod) clinic provides a secondary and tertiary level service.

Neuropsychology, speech and language therapy, occupational therapy and physiotherapy undertake independent consultations in the unit however our philosophy is to deliver an integrated neurosciences service with an individual being evaluated jointly or by different specialties on the same day.
The Glasgow Epilepsy Genetics Service comprising staff from the Fraser of Allander Neurosciences Unit & Duncan Guthrie Institute of Medical Genetics delivers a specialist combined clinical and molecular genetic diagnostic service to the United Kingdom and internationally.

Together with the Duncan Guthrie Institute and the Institute of Neurological Sciences, the unit provides the base for the Scottish Muscle Network and participates actively in the Scottish Paediatric Epilepsy Managed Clinical Network.

The Paediatric Neurosciences Research Group led by staff in the Unit coordinates integrated research projects between child neurology, neuropsychology, molecular genetics and with many national and international collaborators.

The EEG department and EMG / NCS facilities

The Neuroscience service runs a comprehensive EEG department with videotelemetry and ambulatory facilities. Close collaboration exists between this department and the neurophysiology department at the Institute of Neurological Sciences within the Southern General Hospital. Ward 7A has 2 dedicated video-telemetry cubicles networked into the EEG department and nursing station. These services will continue to be provided in the new hospital from June 2015.

Nerve conduction and EMG studies are undertaken by two of the consultants.
Staff

Hilary Reidpath

Chief technician
Angela Robertson

Senior technician
SusanMcCusker

Senior technician
Maureen Haffie

EEG assistant
Mary O’Regan

Consultant PaediatricNeurologist (EEG)
Sameer Zuberi

Consultant PaediatricNeurologist (EEG)
Stewart Maceod
 Consultant PaediatricNeurologist (EEG)
Iain Horrocks

Consultant Paediatric Neurologist (EMG/NCS)
Arup Malik
 Consultant Neurophysiologist (EEG / EMG / NCS)
Veronica Leach

Consultant Neurophysiologist (EEG)
Inpatient Facilities – ward 7A

Sister Lesley Wilson is the manager of this busy 24 bed ward. As well as serving the needs of neurology patients, the ward also caters for Paediatric Neurosurgery, endocrinology, metabolic medicine and oncology. Because of the fluctuating demands of the different specialties, there is no fixed bed number allocation and a flexible approach is followed. Neurology inpatient numbers therefore fluctuate but may exceed 10.

The neurology in-patient base in the new hospital will be located on the third (top) floor. The entire floor is dedicated to the various sub-speciality services provided by the hospital and will be organised such that Neurology and Neurosurgery are adjacent to one another.

The Job Itself

Title: Consultant Paediatric Neurologist.

This is a new post to support the existing team. There are three main aspects to the post:
· Provide general neurology input to the in and out-patient departments of the Neurology Team

· Develop a sub-specialty interest in paediatric neuromuscular disorders to complement a well-established team

· Provide support to the recently funded National Epilepsy Genetics Service

Relationships

Name of Health Board

(i)
NHS Greater Glasgow & Clyde

(ii)
Names of Consultant Members of the Department

Sameer Zuberi
Consultant Paediatric Neurologist (Whole time)

Mary O’Regan
Consultant Paediatric Neurologist (Whole time)

Iain Horrocks
 Consultant Paediatric Neurologist (Whole time)

Stewart Macleod
Consultant Paediatric Neurologist (Whole time)

Tong Hong Yeo
Consultant Paediatric Neurologist (whole time)

Ishaq Abu Arafeh
Consultant Paediatrician (headache clinic)

Arup Malik
 Consultant Neurophysiologist (1 session / week)

Veronica Leach
Consultant Neurophysiologist (1 session / week)

Other Members of the Department
Margaret Wilson
Epilepsy nurse Consultant
Irene McArthur
Neurology Nurse Specialist
Lorna Russell
Epilepsy Nurse Specialist
Karen Prince
Outpatient Manager
Christine Duncanson
NursingAssistant
Gillian McDaid
Occupational Therapist (Manager)
Claire Hedley
Occupational Therapist
Marina Morrow
Specialist Neuromuscular Physiotherapist
Kate Southwood
Physiotherapist
Jenny Lunan
Physiotherapist

Senior II Speech and Language Therapist
Liam Dorris
Consultant Neuropsychologist
Kirsten Kernaghan
Clinical Psychologist
Alison MacDonald
Secretary
Helen Orr
Secretary
Kelly Hay

 Secretary

Stacy Hart
 Secretary

Claire Morahan
 Secretary

Tracy Langan
 Secretary

Leigh Hamilton
 Research & Database Manager

2 or 3 SpRs (paediatrics / neurology)

1 FY2 (mainly inpatient)

Duties of the Post

Clinical Duties of Consultant in Paediatric Neurology

The post holder will be expected to work closely with other colleagues in the Neurology Team.

The appointee must be trained in paediatrics and hold the MRCPCH, or

equivalent, and have undertaken higher specialist training (or equivalent) in

paediatric neurology. Applicants must be on the Specialist Register (or within three months of being admitted to the Register for trainees currently in a training programme within the UK). In accordance with the regulations, all other categories of doctors must be on the Specialist Register to be eligible for consideration for a Consultant appointment by the Advisory Appointments Committee. The appointee must be able to demonstrate a high level of clinical experience and competence in the diagnosis and management of children with acute and chronic neurological disorders. They will be expected to participate in a one week in six “hot week” on call rota providing tertiary neurology input to all wards and specialties in Yorkhill and the other hospitals in Scotland. This includes support to neonatal and paediatric intensive care units. A sub-specialty interest in paediatric neuromuscular disorders is essential as the appointee will be expected to participate in the well established neuromuscular multi-disciplinary team clinic. Experience and training in neurogenetics in relation to neuromuscular and epilepsy work is desirable. The post holder will be expected to undertake outreach neurology clinics in the West of Scotland.

The appointee will have good communication skills and be able to work effectively as part of a team. This is of particular importance in the effective functioning of a multidisciplinary team. He/she will have an understanding of current NHS management and Trusts and be aware of the responsibilities that a consultant post brings.

The appointee will be expected to contribute to audit and research.

This post will be one of six tertiary child neurologists. All consultants see general neurology patients during their on call week and in outpatient clinics. One consultant has a specific interest in neuromuscular disorders. One consultant has an interest in epilepsy and language and communication disorders. One has an interest in epilepsy and headache. One has an interest in epilepsy, neurogenetics, ion channel disorders and sleep disorders and one consultant has expertise in the management of complex motor disorders. The appointee will be expected to contribute to the emergency on call rota on a 1 / 6 basis. Currently this is organised as a “hot week” system including the weekend. On call duties include seeing urgent in- and outpatient referrals, supervision of trainees, responsibility for neurology inpatients and dealing with emergency consultations (in person or by telephone) throughout the week. In recognition of out of hours and planned weekend activities time is taken back in the non-on call weeks.

Community Child Health Services

Community based neurodisability teams are based in the three child development centres within the City of Glasgow. Good working relationships already exist between Community Child Health and The Fraser of Allander Neurosciences Unit.

Laboratory and Imaging Services

The hospital has a comprehensive diagnostic imaging service including spiral CT, MR, ultrasound and nuclear medicine.

Biochemistry, haematology, microbiology and pathology services are available on site. Neuropathology services are provided by the Institute of Neurological Sciences.

Close working relationships exist between clinical neurology staff and genetic scientists in the Duncan Guthrie Institute of Medical Genetics.

Related Adult Services

The unit works closely with adult neurology services for epilepsy and neuromuscular disorders. We have links to adult rehabilitation services and are developing transitional care arrangements with adult respiratory services in conjunction with the paediatric respiratory team.

d) Provisional Weekly Timetable for 10 session job plan

Fixed commitments for the new post holder are under-lined
When not on call
	
	AM
	PM

	MON
	Off
	Off

	TUES
	General Neurology clinic
	Epilepsy Genetic service

	WED
	Neuromuscular Out-patient clinic
	Neuromuscular MDT

	THUR
	Ward round
	Clinic Related activity / SPA

	FRI
	SPA
	Clinically related activity

When on call
	
	AM
	PM
	

	MON
	Ward round / Consultations
	Ward work
	

	TUES
	Urgent clinic / Clinical meeting
	Consultations
	Predictable oc

	WED
	Ward round / Consultations
	Ward work
	Predictable oc

	THUR
	Ward round / Consultations
	Multidisciplinary team meeting
	Unpredictable oc

	FRI
	Ward round / Consultations / MRI Meeting
	Consultations
	

	SAT
	Ward round / Consultations
	
	

	SUN
	Ward round / Consultations
	
	

Work Programme/Job Plan

Agreement should be reached between the appointee and the Clinical Director with regard to the scheduling of the Supporting Professional Activities.
A formal job plan will be agreed between the appointee and their Clinical Director, on behalf of the Medical Director prior to commencement.
The job plan will be based on the provisional timetable shown above. This is for an average of ten sessions including one session per week of Supporting Professional Activities.
The Job Plan will then be reviewed annually, following the Appraisal Meeting. The Job Plan will be a prospective agreement that sets out a consultant’s duties, responsibilities and objectives for the coming year. It should cover all aspects of a consultant’s professional practice including clinical work, teaching, research, education and managerial responsibilities. It should include personal objectives, including details of their link to wider service objectives, and details of the support required by the consultant to fulfil the job plan and the objectives.

Currently the detail job plan will be agreed between the Clinical Director and the four neurology consultants. Three of the existing job plans for the consultants in post comprise 12 PAs and two of 10 PAs.

Provisional assessment of Programmed Activities in Job Plan

For a whole-time contract:

Direct Clinical Care

9 PAs on average per week

(includes clinical activity, clinically related activity, predictable and unpredictable emergency work)

Supporting Professional Activities
1 PA on average per week

(includes CPD, audit, teaching and research)

Supporting Professional Activities

1 session per week will be allocated to supporting professional activities. The postholder will be expected use this time for the activities detailed below and in taking a management role at regional and national levels in developing the neuromuscular and epilepsy genetic services alongside colleagues. The postholder would have significant teaching commitments for undergraduates, postgraduates and professions allied to medicine.

A split of 9:1 between direct clinical care PAs and supporting professional activities is the advertised standard for all new consultant job plans in NHSGGC. The one SPA minimum will reflect activity such as appraisal, personal audit and professional development occurring outside study leave time. Once the candidate has been appointed more SPA time may be agreed following a formal jobplan review for additional activities that are in the interests of the service such as undergraduate and postgraduate teaching and training that takes place outwith direct clinical care, as well as research and/or clinical management duties. These activities must be specifically and clearly identified, agreed with the consultant and by the department and subject to annual review thereafter.

Continuous Professional Development

Continuous professional development is supported according to the guidance of the Royal College of Paediatrics and Child health. At the Royal Hospital for Sick Children, internal CPD opportunities for paediatrics exist through meetings include a Monday lunchtime meeting which is open to the whole hospital, a monthly Tuesday afternoon session for the medical directorate and a Friday morning ‘Grand Round’ at which the middle grade staff present and discuss cases of interest. The neuroscience service have regular teaching programme on Thursday mornings followed by an academic grand round to which the postholder would be expected to contribute. The Paediatric Neurology Research & Information Fund supports research work & ongoing professional development of all staff in the unit.

Postgraduate teaching and training

The appointee will take part in the active postgraduate education programmes. This involves running education programmes for junior staff, (both for in-service training and post graduate examinations), local educational programmes which contribute to CPD and involvement in interagency education and training.

The successful candidate will be required to participate in the CPD scheme operated by the Royal College of Paediatrics and Child Health.

Paediatric neurology in Scotland has excellent formal and informal links between departments in different teaching hospitals. The Scottish Paediatric Neurology Group meets on a regular basis both as a clinical forum and as the body putting forward professional opinion on issues pertinent to paediatric neurology. It sees managed clinical networks as important frameworks for the development of neurological services for children across Scotland.

Teaching, assessment and research.

The appointee will take part in the teaching and assessment of medical students, particularly during the third, fourth and fifth years of their medical course. There will also be a variable requirement to teach postgraduates and other professionals including nurses, health visitors and professions allied to medicine. Research is encouraged and the successful candidate will have access to the facilities of the Department of Child Health.

Contacts within Yorkhill
Within the Women and Children’s Directorate the following list of useful contact names and addresses are available:
· Dr Jim Beattie, Associate Medical Director, RHSC, Tel number 0141 201 0515
· Dr Phillip Davies, Clinical Director, Medicine, Tel Number 0141 201 0000
· Dr Jean Herbison, Clinical Director Child Protection Tel Number 0121 201 9360
· Mr Jamie Redfern, General Manager, Women and Children’s Directorate, RHSC, Tel Number 0141 201 9222
· Mrs Lynne Robertson, Clinical Services Manager, Medical, RHSC, Tel Number 0141 201 0033
· Ms Helen Thomson, Operations Manager, RHSC, Tel Number 0141 201 9266
· Miss Judith Gallagher, Business Manager, RHSC, Tel Number 041 201 0024
Main Conditions of Service
A formal job plan will be agreed between the appointee and their Clinical Director, on behalf of the respective medical management structures within NHS Greater Glasgow & Clyde. The job plan will be based on the provisional timetable shown in table 1 above. The Job Plan will then be reviewed annually, following the Appraisal Meeting. The Job Plan will be a prospective agreement that sets out a consultant’s duties, responsibilities and objectives for the coming year. It should cover all aspects of a consultant’s professional practice including clinical work, teaching, research, education and managerial responsibilities. It should include personal objectives, including details of their link to wider service objectives, and details of the support required by the consultant to fulfil the job plan and the objectives.

General Provisions
You will be expected to work with local managers and professional colleagues in the efficient running of services and will share with Consultant colleagues in the medical contribution to management. Subject to the provision of the Terms and Conditions, you are expected to observe the organisation’s agreed policies and procedures, drawn up in consultation with the profession on clinical matters, and to follow the standing orders and financial instruction of Greater Glasgow & Clyde NHS Board, in particular, where you manage employees of the organisation, you will be expected to follow the local and national employment and personnel policies and procedures. You will be expected to make sure that there are adequate arrangements for hospital staff involved in the care of your patients to be able to contact you when necessary.
All medical and dental staff employed by NHS Greater Glasgow & Clyde are expected to comply with the central Health and Safety Policy.
You will have responsibility for the training and supervision of (junior) medical staff who work for you and you will devote time to this activity on a regular basis. If appropriate, you will be named in the contracts of doctors in training grades, as the person responsible for overseeing their training and as the initial source of advice to such doctors on their careers.
Other Facilities
Excellent local facilities for shops, banking and public transport.
Informal enquiries may be made to either:

Dr Stewart Macleod Consultant Paediatric Neurologist, Telephone No –0141 201 0139 or email stewart.macleod@ggc.scot.nhs.uk or Dr Iain Horrocks, Consultant Paediatric Neurologist on 0141 201 0141 or email at iain.horrocks@nhs.net
Personal Specification for the post of Consultant Paediatric Neurologist
	TRAINING PROGRAMME
REQUIREMENTS
	ESSENTIAL
	DESIRABLE

	Qualifications
Basic
Postgraduate
	MRCP/MRCPCH

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 in Paediatric Neurology 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.
	Research qualification

	Experience
	General professional training in paediatrics.

5½years Specialist Registrar training in paediatrics&paediatric neurology + neurodisability OR equivalent training recognised by the Specialist Training Authority.
	Particular skills and experience in paediatric neuromuscular disorders and epilepsy genetics.

	Ability
Knowledge
Clinical Skills and
Technical Skills
	Working knowledge of paediatric neurology at a tertiary neurology level

Clinical and technical skill appropriate to the above
	

	Motivation
	Pursuing a career in paediatric neurology
	

	Personality
	Good communication skills with children and their parents, and fellow professionals. Ability to function in a multi-disciplinary team
	

	Audit
	Demonstrable skills in audit
	Previous knowledge and experience

	Research
	Working knowledge of research techniques in paediatric neurology
	A track record of funded peer-reviewed research

	Management Ability
	Knowledge and

understanding of management issues within the NHS
	Proven management ability in a health care setting

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
£ 76,761.00 - £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
	Full Time 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) has 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. Stewart MacLeod on 0141 451 6542 or Dr. Iain Horrocks on 0141 451 6536 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 14th July 2015

INTERVIEW DATE
The interview date will be 2nd September 2015

