[image: image1.jpg]NHS
N—

Greater Glasgow
and Clyde

SPECIALTY DOCTOR paediatric dermatology
royal hospital for children, glasgow
INFORMATION PACK
REF: 39214D

cLOSING DATE: nOON 2nd october 2015
www.nhsggc.org.uk/medicaljobs
SUMMARY INFORMATION RELATING TO THIS POSITION
Post: specialty doctor in DERMATOLOGY
base: ROYAL HOspital FOR CHILDREN, GLASGOW
This is a post is a part-time (4 PA) post based at the Royal Hospital for Children, Glasgow, which is a national leader in secondary and tertiary health care of children and families. This post joins a team of two established Consultants and a Specialty Doctor delivering paediatric dermatology care for children in the West of Scotland and supporting services. The department has an established multidisciplinary team with dedicated nurse specialists. For further details please contact Dr. Paula Beattie or Dr. Catherine Jury via the secretary on 0141 451 6596.

All applicants must possess full GMC Registration, a licence to practice and at least 4 Years full time Post Graduate Training, two of which must have been in relevant acute specialties or you will demonstrate and evidence equivalent experience and competencies.

NHS GREATER GLASGOW & CLYDE

Women and Children’s Directorate

INFORMATION PACK
FOR THE POST OF
SPECIALTY DOCTOR

IN PAEDIATRIC DERMATOLOGY
Royal Hospital for Children
Glasgow
JOB DESCRIPTION
Applications are invited for the post of Specialty Doctor in Dermatology at the Royal Hospital for Children in Glasgow. The appointee will work with existing Dermatology Staff to deliver Outpatient Services and share responsibility for Inpatient care and daytime 9am-5pm on-call.
All applicants should have at least four years general experience at Post Foundation Level, of which a year should be in General Medicine or General Paediatrics. Previous experience in Dermatology is essential and the Dermatology Diploma would be highly desirable but not essential. We would also invite applications from doctors in General Practice. You are required to be fully registered with a license to practice with the General Medical Council throughout the duration of your employment.

Applicants will be paid on the nationally agreed Specialty Doctor (Scotland) Terms and Conditions of Service. The available post is for 4 Programmed Activities per week. This post does not carry any evening/weekend on-call responsibilities.

Informal enquiries should be directed to Dr Paula Beattie or Dr Catherine Jury 0141 451 6596.
This document is split into the following sections:
1. Information on paediatric services in NHS Greater Glasgow and Clyde
2. Information on Paediatric Dermatology Services NHS Greater Glasgow and Clyde.
3. Information on the job
· The Job Itself/Description of Service and Contacts
· Person Specification

· Terms and Conditions of Service
· Further Information
The overall job pack also contains documentation around equal opportunities monitoring.

1. Children’s Services within NHS Greater Glasgow and Clyde
Children’s Services are delivered by the Women & Children’s Directorate in the Royal Hospital for Children (RHC) located on the new Queen Elizabeth University Hospitals (QEUH) site. Neonatal services within the city are provided on two sites; the QEUH and Princess Royal Maternity Hospital.

The Royal Hospital for Children, Glasgow

The brand new children’s hospital, with a separate identity and entrance, is joined to the new adult Queen Elizabeth University Hospital, Glasgow. With 256 beds over five storeys it has replaced the previous Royal Hospital for Sick located in the Yorkhill area of Glasgow.

The new RHC has stunning designs including a part covered roof garden where young patients can enjoy a range of activities in the fresh air including their own stage where they can put on theatrical productions. There is also the ability for children to be brought out to the roof garden in their beds. The new children’s hospital has a mix of four-bedded and single bedded rooms as it has shown that a child’s health benefits from being around other children.

All paediatric subspecialities are on site, including cardiology, cardiac surgery, ITU, respiratory , renal, neurology, gastroenterology , endocrinology , haematology, oncology and neonatal and paediatric surgery . This includes a number of national services.

The new children’s hospital is linked to both the adult hospital and to the redeveloped maternity hospital.

2. Paediatric Dermatology Service in Glasgow
The paediatric Dermatology service in Glasgow sees around 2000 new patient secondary and tertiary referrals per annum. Referrals come mainly from Glasgow and the West of Scotland but at times from as far afield as the Western Isles.
There are eight dedicated paediatric dermatology clinics per week, three minor surgical lists per month, two Nurse led eczema clinics and a nurse led drug monitoring clinic per week in addition to daily nurse run eczema review clinics. There are three monthly multidisciplinary Epidermolysis Bullosa (EB) and Vascular malformation clinics. We have a 4 monthly meeting with the clinical geneticists for case discussion.
There is a dedicated multidisciplinary team comprising 1.6 WTE Consultants, a specialty doctor, 2.3 WTE nurse specialists. There is access during each clinic to phlebotomy, allergy testing, and radiology. We also have a dedicated children’s pain team.
There is an excellent medical day unit where nursing staff review patients, minor surgery is carried out and admissions for infusions/monitoring can be arranged etc.
There are weekly CME sessions across Glasgow which are held in the adult Dermatology directorate which include audit, Governance, clinical meetings and external speakers. We also have equivalent departmental meetings within RHC. There are also weekly paediatric education sessions held within RHC.
The team at RHSC is involved in clinical research supported by the Paediatric Clinical Research Facility.
3. The Job Itself
a) Title
Specialty Doctor in Paediatric Dermatology.
The successful applicant for this new post will join three Consultants and a specialty doctor to provide Paediatric Dermatology services in Glasgow.
b) Relationships

Name of Health Board:

NHS Greater Glasgow & Clyde
Names of Members of the Departments:
Consultants
Dr Paula Beattie

Consultant Dermatologist (Currently Lead Clinician)
Dr Catherine Jury

 Consultant Dermatologist
Dr Rachel Gardiner

Consultant Dermatologist
Dr Diana Watson

Specialty Doctor in Paediatric Dermatology
Nurse Specialists
Anne Speirs
Lizanne McInnes
Susan Milne

Secretaries

Pamela Morrison
Sarah Jane Wray
Responsible to:
The contract for this post will be held by NHS GG&C. The post holder will accountable to the Clinical Director in Glasgow, currently Dr Phil Davies
c) Duties of the Post

The appointee to this new post will
i) work as part of a three Consultant team leading paediatric dermatology services within the West of Scotland
ii) support and work with the multidisciplinary team in Glasgow to develop their roles and the clinical service
iii) contribute to both undergraduate and postgraduate teaching and training
iv) contribute to multidisciplinary training through the network
v) undertake audit within the service and network
vi) support and encourage clinical research
There is a daytime on-call paediatric dermatology commitment in this post. The appointee will be expected to provide paediatric dermatology on-call cover in a rota with the other staff members.
Provisional Weekly Timetable for 4 PA job plan

The post will have 4 programmed activities (average of 3.5 DCC (3 clinic) and 0.5 SPA per week). Timetable will depend on days worked which are negotiable.

	
	am
	pm

	MON
	Ward round

Clinic

	Clinical

	THUR
	Ward round
Unit meetings monthly

Clinic

Paediatric dermatology Governance and audit meetings (4 monthly)

EB clinic (4 monthly)

Genetics clinic (6 monthly)

CPD clinic (2 monthly)
	Admin/ CME

Work Programme/ Job Plan

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 programmed activities above and days worked.
If the initial contract is made permanent, the Job Plan will then be reviewed annually, following an Appraisal Meeting. The Job Plan will be a prospective agreement that sets out a doctor’s duties, responsibilities and objectives for the coming year. It should cover all aspects of a doctor’s professional practice including clinical work, teaching, research and educational responsibilities. It should include personal objectives, including details of their link to wider service objectives, and details of the support required by the doctor to fulfil the job plan and the objectives. Contributing to achievement of national waiting time guarantees will be a prerequisite.

Continuous Professional Development

Continuous professional development is supported according to the guidance of the Royal College of Paediatrics and Child Health or Royal College of Physicians. The hospital has regular CPD sessions and there is a weekly afternoon in adult dermatology.
Section 5: Main Conditions of Service
General Provisions

You will be expected to work with local managers and professional colleagues in the efficient running of services. 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. You will be expected to make sure that there are adequate arrangements for hospital staff 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.
Conditions of service

(i) This post is covered by the nationally agreed Specialty Doctor (Scotland) Terms and Conditions of Service.
Section 6: Selection Arrangements
Details of Arrangements for Applicants to Visit the Directorate
Short listed candidates may make arrangements to visit the Directorate. If candidates on their own initiative have visited the Directorate prior to being short-listed, they will only be allowed expenses for that visit if they are subsequently short-listed. When it is thought that there will be a difficulty in filling the post, the Director of Human Resources has the authority to approve a second visit.
Please contact:
Dr Paula Beattie Consultant Dermatologist
Link Clinician for service
Tel 07855101167/ paulabeattie@nhs.net
Dr. Catherine Jury Consultant Dermatologist
Catherine.Jury@ggc.scot.nhs.uk
Person Specification for the post of Specialty Doctor in Paediatric Dermatology
	REQUIREMENTS
	ESSENTIAL
	DESIRABLE

	Qualifications
	Full registration with GMC
and a licence to practise
	-MRCP/MRCPCH

or equivalent

	Experience
	At least four years’ general experience at Post Foundation Level, of which a year should be in General Medicine or General Paediatrics.
-Dermatology experience
-ability to work with and support a multidisciplinary team

-ability to support and develop good professional relationships with colleagues
	General Paediatric experience

	Clinical governance
	-awareness of the requirements of clinical governance
	

	Further training
	-Experience in the organisation of audit to enhance service provision

-ability to organises and prioritise workload
	

	Personality
	- Ability to work productively in a multi-disciplinary environment

-good communication skills with children, parents and fellow professionals.

-commitment to continuing medical education
	A willingness to undertake additional professional responsibilities at local, regional and national level

	other
	Evidence of entitlement to live and work in UK
	

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

	Specialty Doctor
£ 37,923 £ 70,718 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
	Part Time 16.00

	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. Paula Beattie or Dr. Catherine Jury via the secretary on 0141 451 6596 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 2nd October 2015

