	 Consultant Neurologist

Institute of Neurological Sciences

	SUMMARY INFORMATION

	Job Ref
	38365D

	Title
	Consultant Neurologist

	Specialty
	Neurology

	Special Interest
	Neuro-muscular disorders

	Remit
	

	Directorate
	Regional Services

	Service
	Institute of Neurological Sciences

	Department
	Neurology

	Base
	Institute of Neurological Sciences, Southern General Hospital, Glasgow

	Health Board
	NHS Greater Glasgow And Clyde

	Responsible/Accountable To
	Dr A. Tyagi, Lead Clinician, Neurology Department 0141 232 7542 and Mrs Susan Walker, General Manager Regional Services

	Enquires to
	Neurology Department 0141 232 7542

	Visits to Department
	Should you require further information about the post contact

Dr A. Tyagi, Lead Clinician, Neurology Department 0141 232 7542 with whom visiting arrangements can also be made.

	Working Hours
	10 PA under the new Consultant contract. There may be an opportunity to take up to an additional 2 EPA subject to job planning and service requirements

	Job Plan
	You will be expected to follow the job plan and manage your own work programme within Board policy and procedures. A sample job plan is included in the job description.

	On Call
	The appointee may be asked to take part in a 1 : 16 rota for neurology on call for the West of Scotland.

	SPA
	SPA time will be allocated depending on your attributes and the needs of the service

	Tenure
	Permanent

How to apply

Please email your CV and names and addresses of 3 Referees, along with the following documents; (click on the hyperlinks to open) to nhsggcrecruitment@nhs.net
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.

Closing Date: Noon on 18th September 2015

Interview Date: The interview date will be 7th October 2015

This is an excellent opportunity to join the West of Scotland Neurology service at a time of significant development. The Neurology department based at the Institute of Neurological Sciences, Southern General Hospital, Glasgow, is one of the largest in the country and is undergoing further expansion in line with the development of the Queen Elizabeth University Hospital that opened in May 2015.

This is replacement post and has a considerable neuro-muscular component.

The post is based on 10 Pas and you will provide specialised clinics, neuro-muscular and possibly peripheral neuropathy, in addition to general neurology services to locations within the West of Scotland including outpatient clinics, ward visiting sessions and availability for advice at other times during the working week. The post will be full time and permanent and will be based at the Institute of Neurological Sciences, Queen Elizabeth University hospital, Glasgow. Out of hours work involves participation in a maximum 1:16 non-resident on call rota with prospective cover for annual and study leave
	Consultant Neurologist

Institute of Neurological Sciences

	THE ROLE

The conditions of service are those laid down and amended from time to time by the Hospital and Medical & Dental Whitley Council

	THE REQUIREMENTS: Please view the detailed person specification on page 6

You will be appropriately experienced and qualified in the specialty, fully registered with a licence to practice with the GMC and either included on the Specialist Register or be within 6 months of completion of your Specialist training or CESR(CP). Non UK applicants must demonstrate equivalent training.
	INDICATIVE JOB PLAN: Note that the actual job plan may be different from this illustration.

Timetable of activities which have a specific location and time (8am – 8pm Monday – Friday)

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 1
	
	
	
	
	

	AM(4 hrs)
	Clinic
	Admin
	SPA
	Ward round
	SPA / Admin

	PM(4 hrs)
	Admin
	Clinic
	Ward visiting
	Clinic
	Clinic

	Consultant Neurologist

	INDICATIVE JOB PLAN cont: Note that the actual job plan may differ

This job plan is negotiable and will be agreed between the successful applicant and the Clinical Director. NHS Greater Glasgow & Clyde initially allocates all full time consultants 10 PAs made up of 9 PAs in Direct Clinical Care (DCC) and one core Supporting Professional Activities (SPA) for CPD, audit, clinical governance, appraisal, revalidation, job planning, internal routine communication and management meetings. The precise allocation of SPA time and associate objectives will be agreed with the successful applicant and will be reviewed at annual job planning.

Points to note

· All sessions outlined in the indicative timetable are 4 hour sessions
	CLINICAL COMMITMENTS

You will join an established team of 28 other Consultant Neurologists, including 3 academic Professors. The outpatient clinical sessions would be at any site within NHS Greater Glasgow & Clyde/other West of Scotland hospitals as would be the ward visiting sessions. The in-patient neurology is based on two wards at the Institute of Neurological Sciences, Queen Elizabeth University Hospital. The SPA session would be at the Institute.
	ADMINISTRATION

The Lead Clinician is the medical manager responsible for the medical staff within the Department and works with the General and Clinical Services Managers to ensure quality service delivery and development, clinical governance, appraisal and job planning.

Members of the Department are involved in a number of committees both within and outside the local hospital. There are regular department meetings with the posts of chairman and secretary rotating around members. Currently, Dr Stewart Webb organises the weekly and on-call rotas while Dr James Overell is the Chairman of the department. You willl be expected to participate and share in these administrative duties.
You will have a continuing responsibility for the care of patients in your charge, and for the proper functioning of the Department and will undertake the administrative duties associated with the care of patients and the running of the clinical department. In addition to the duties mentioned above, duties at other hospitals administered by the employing authority may be necessary.

	Consultant Neurologist

	THE SERVICE

Based at the Queen Elizabeth University Hospital campus in the south-west of Glasgow The Institute of Neurological Sciences provides Neurosurgical, Neurological, Clinical Neurophysiology and Neuroradiological facilities for the West of Scotland.
The Institute is equipped with a Magnetic Resonance Imaging Suite, SPECT ​Scanner, two Computerised Axial Tomography Scanners, and angiography facilities. The Institute has ICU, HDU and outpatient facilities and also houses Oral & Maxillofacial Services. The new South Glasgow Hospital campus opened in 2015Click here for more information
· Spinal Injuries Unit
The Queen Elizabeth National Spinal Injuries Unit for Scotland provides a spinal injuries service to the whole of Scotland. This is housed in a purpose-built facility.
· University Links
The Southern General Hospital has built a sound academic and research base over the years with several members of the department closely involved with the University of Glasgow's Faculty of Medicine in teaching, examining and research. The hospital has an excellent teaching reputation and current provision includes libraries and lecture suites with comprehensive audio/visual facilities on site. A new state of the art purpose learning and Education Centre has opened in 2015 as part of the £800m South Glasgow Hospital Campus development.
	THE DEPARTMENT

The Neurology Department provides services for the West of Scotland including: NHS Greater Glasgow and Clyde, Ayrshire & Arran, Lanarkshire, and Western Isles. The Glasgow services are based at the Institute of Neurological Sciences (INS) while regional services are provided on an outreach model. The total number of beds is 48, including three video EEG beds, and four acute stroke unit beds in the neurology ward. There is increasing consultant sub-specialisation and current sub-specialities include epilepsy, MS, muscle, neuro-genetics, movement disorders, stroke, headache, the dementias and peripheral neuropathy. Research interests in the academic department are neuro-virology, neuro-immunology and stroke, and a number of members of the clinical department also have research programmes. The department has 14 accredited training posts of which 11 are for specialist neurology trainees. The work of the neurology department is supported by: a department of clinical neurophysiology (five consultants); a department of neuroradiology (seven consultants); and a department of neuropathology (two consultants). The neurology department works very closely with the neurosurgical department (12 consultants). There are regular clinical meetings both within the department and with the allied departments as listed above.
	LEAD CLINICIAN

Dr Alok Tyagi- Appointed as lead clinician in 2014, Dr Tyagi has a specialist interest in the diagnosis and management of headache disorders and also provides general neurology services to Ayrshire & Arran (Crosshouse hospital)..
	Consultant Neurologists

	THE TEAM

Consultant members of the Department and their main areas of work:
	
	

Dr T Baird- Previous Lead Clinician in stroke, neurovascular disease and general neurology, covers Vale of Leven hospital
Dr M Farrugia- Neuro-muscular disorders and myasthenia gravis also covers Lanarkshire hospitals (Stonehouse)
Dr G Gorrie- Clinical Lead for headache services, motor neuron disease, also covers Lanarkshire hospitals (Stonehouse)
Dr J Greene- Past Clinical Director for Neurosciences, cognitive disorders and epilepsy

Prof D Grosset- Research in Movement disorders and Parkinsons disease
Dr O Jack- General neurology, covers Ayrshire hospitals, Inverclyde & Royal Alexandra Paisley
Professor P G E Kennedy- Burton Professor and head of the university department, main area of interest is neuro-virology
Hon Assoc Prof J P Leach- Epilepsy, Lead for undergraduate students at the Queen Elizabeth Univesity hospital, covers Lanarkshire hospitals (Hairmyres & Wishaw) and the Western Infirmary
Professor K Muir- Major research interest in Neurovascular disease
Dr R Murray- Functional disorders and epilepsy
Dr Fozia Nazir- Local programme Lead for neurology trainees in the West of Scotland, interest in neurovascular disease, covers Lanarkshire hospitals (Monklands)
Dr R Hewett- Epilepsy interest, covers Glasgow Royal Infirmary
Dr E Newman- Movement disorder, University appointment for undergraduate teaching at the Institute, covers Glasgow Royal Infirmary
Dr R Nekkare- Epilepsy surgery main interest, covers Royal Alexandra Paisley
Dr C P O’Leary- Clinical Director for Neurosciences and Spinal Injuries, previously Lead Clinician, interest in Multiple sclerosis, covers Ayrshire hospitals (Ayr)
Dr J Overell- Multiple sclerosis, clinical trials
Dr R K H Petty- Neuromuscular disease
Dr V Marshall- Movement disorder, College tutor for junior trainees, covers Ayrshire hospitals (Ayr & Crosshouse)
Dr S Razvi- Clinical Lead for Epilepsy, covers Quarriers & Ayrshire hospitals (Crosshouse)
Dr J Selvarajah- Neurovascular disease, headache, clinical trials, covers Inverclyde hospital
Dr P Shah- Multiple sclerosis, neuro-ophthalamology
Dr R Thomas- Multiple sclerosis, covers Lanarkshire hospitals (Monklands)
Dr A Tyagi- Lead Clinician, Headache, covers Ayrshire hospitals (Crosshouse)
Dr S Webb- Lead Clinician for Multiple sclerosis, clinical trials, covers Royal Alexandra hospital, Paisley, rota maker
Professor H J Willison- Major research interest in neuro-immunology
Dr G Mackay- Cognitive disorders, based in Lanarkshire hospitals
Dr Emanuela Mollinari- Transition clinics

Dr Craig Heath-Epilepsy, cognitive disorders, covers Lanarkshire (Monklands hospital)

	Consultant Neurologist

	PERSON SPECIFICATION

	CATAGORY
	ESSENTIAL
	DESIRABLE

	LEGAL REQUIREMENTS

	Application must present evidence of higher specialist training leading to CCT or eligibility for specialist registration (CESR) OR of being within 6 months of confirmed entry from indicated date of Interview.

	

	PROFESSIONAL QUALIFICATIONS
	Application must present evidence of Full registration with the General Medical Council and a license to practice.

Application must present evidence of a higher qualification e.g. MRCP or equivalent.

	MD / PhD

	 TRAINING
	Application must present evidence of previous appointments which provided professional training in Neurology posts as approved by the Royal College of Physicians or equivalent

	Attendance at appropriate professional courses.

	EXPERIENCE

· Clinical

· Managerial

· Audit

· Supervision
	Application must evidence experience of Neurology and General Medicine
Attendance at an appropriate management course.

Application must evidence of participation in audit activities

Application must evidence experience of supervising junior medical staff and relevant staff in other disciplines

	Application must evidence a working knowledge of NHS management responsibilities of Consultants

Experience of clinical audit.

	Consultant Neurologist

	PERSON SPECIFICATION cont

	TEACHING
	Application must evidence participation in teaching postgraduate medical staff and a commitment to undergraduate and postgraduate medical teaching.
	Experience of teaching other staff.

Evidence of participation in Undergraduate Teaching.

	RESEARCH / PUBLICATIONS
	Application must evidence experience and evidence of research and relevant publications.
	Evidence of recent and current research, with relevant publications.

	 PROFESSIONAL INTERESTS

	Application must evidence membership of appropriate professional society (ies)

Candidates should demonstrate in their application a knowledge of up to date literature.

	

	CIRCUMSTANCES

RESIDENCE

	Agree to live an appropriate distance from the respective organisations.

	Car owner with full driving licence.

	INTERPERSONAL SKILLS REQUIRED

	The ability to communicate and liaise effectively with patients and their relatives using a variety of methods and to respond to questions and queries

The ability to communicate effectively with clinical colleagues, colleagues in other disciplines and support staff
The ability to be able to work harmoniously with all levels of staff on an individual and multi-disciplinary basis
The ability to take responsibility and show evidence of leadership
The commitment to develop neurology services within the West of Scotland
The ability to adapt and respond to changing circumstances

The ability to work under pressure and cope with setbacks
The ability to present effectively to an audience

An awareness of personal limitations

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
	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 A. Tyagi, Lead Clinician, Neurology Department 0141 232 7542 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 25th September 2015

10

