
United Bristol Healthcare Trust

Department of Cardiology

UNITED BRISTOL HEALTHCARE NHS TRUST

DIVISION OF SPECIALISED SERVICES

CONSULTANT CARDIOLOGIST WITH AN INTEREST IN INTERVENTION

JOB DESCRIPTION

1. THE POST

We are able to offer a substantive post for a Consultant Cardiologist with expertise and experience in Interventional Cardiology. The post is whole-time (10PA). Candidates interested in working part-time are also encouraged to apply.

The post-holder will contribute to the Cardiology service, taking a specific interest in interventional cardiology. A primary angioplasty service is part of the on-call rota commitment. The postholder will be expected to work in close collaboration with the other Consultant Cardiologists involved in delivering cardiology services and to contribute to the further development and expansion of the service as a whole. Experience, leadership skills and a commitment to new developments are desirable.

Active participation in research is expected in this tertiary hospital environment. The postholder will be encouraged to link with existing research and academic teams.

The contract will be held with the United Bristol Healthcare NHS Trust. The post-holder will also have responsibilities to develop and contribute to continuing education, professional development, audit and research within the Division and the Trust.

2. UNITED BRISTOL HEALTHCARE NHS TRUST

Situated in the heart of Bristol we are a large city centre Teaching Trust employing over 7000 staff with an annual revenue of over £330million and with a total of 1105 beds throughout the Trust. We are the largest employer in Central Bristol and provide a wide range of in-patient, out-patient and day care services to the local population within Bristol, as well as being the biggest specialist referral centre for the South West England.

Bristol is a vibrant city with excellent travel access to the South West, Wales, London and the North. Bristol airport is an expanding centre for air travel, with many national and international connections.

Hospital and outpatient services are based over eight sites comprising: the Bristol Royal Infirmary, Bristol General Hospital, Bristol Eye Hospital, Homoeopathic Hospital, Bristol Haematology and Oncology Centre, Bristol Dental Hospital, St Michael’s Hospital and Bristol Royal Hospital for Children. A significant capital redevelopment programme is underway with re-provision and expansion of facilities for Paediatric, Cardiac and Medical patients.

The Hospital has close links with both city Universities. University of Bristol is the largest Medical School in South-West England with Bristol Royal Infirmary delivering the largest proportion of teaching to its Medical and Dental Students. The Trust Management Group, our regular operational and strategic management group, has bi-monthly meetings with its teaching and research partners. The Dean of the Medical and Dental School is a non Executive Director of the Trust.

The Trust Board consists of 7 Executive and 5 Non-Executive Directors. The Chief Executive of the Trust is Mr Ron Kerr and the Chair is Mr John Savage. There are four public Board meetings a year, normally held on the fourth Tuesday of the month. In addition, the Trust Board holds an Annual General meeting every year, normally in September. Members of staff and public are welcome to attend these meetings.

The Public Trust Board Meeting agendas contain issues for decision on major strategy and policy direction, as well as regular public reporting on performance against key targets.

A Business Advisory Group has been set up to support the Trust in running a £300 million turnover business with 7,000 + staff. Its aim is to ensure optimal efficiency and effectiveness in consumer focussed business. It comprises a number of Board members as well as public and private sector business leaders and academics who can advise on best practice.

A Consumer Advisory Board Group has also been established to reflect the importance the Trust places on its accountability to reflect the importance the Trust places on its accountability to patients and the wider community. Its aim is to ensure the Trust’s strategic direction and delivery of services reflect patient and public aspirations more closely, and to improve patient and public understanding of the environment within which healthcare decisions must be taken. It comprises a number of Board members as well as patient and public stakeholders.

Both Advisory Groups meet at regular intervals during the year and their aim is to improve the overall quality and resilience of Board decisions.

3.
UNIVERSITY OF BRISTOL LINKS

The University of Bristol Faculty of Medicine
The University of Bristol offers an exciting academic environment with centres of excellence in all of its faculties. It also has an ambitious programme for expansion and a well-established major “campaign for resources” to facilitate future developments. The University is in the city centre and the medical school and basic science departments are within walking distance of UBHT.

Bristol is one of the few universities with schools of medicine, dentistry and veterinary science, all in close proximity. The medical school has undergone a recent expansion, with about 250 students each year now enrolled in the undergraduate medical course.

The department has over the last ten years developed academically such that it is now within the top six departments in the country. The department’s research philosophy is to undertake high quality basic and applied medical and health services within a setting which patients are cared for in association with undergraduate teaching and postgraduate training.

4. THE HOSPITALS

Bristol Royal Infirmary
Bristol Royal Infirmary is the main teaching hospital in Bristol, is situated half a mile from the city centre, is near the University of Bristol and is the oldest voluntary hospital foundation outside London. The out-patients department holds clinics in every major specialty, dealing with in excess of 150,000 patients per year. The hospital also hosts the regional centre for cardiac surgery.
A new £50 million Regional Cardiac Centre is under construction and is due for completion in 2009. This will house all major cardiac facilities including catheterisation laboratories, theatres, cardiac intensive care and coronary care.

Bristol Haematology and Oncology Centre (BHOC)

The BHOC provides Oncology services to Avon, Somerset and Wiltshire Cancer Network and delivers more complex treatments for all of the South West region. It is also the home of the Avon Haematology centre providing a full range of treatments (including autologous Bone Marrow Transplant Services), the University of Bristol Palliative Medicine group and a large Clinical Trials Unit

The Centre serves a catchment population of approximately 1.5 million people and receives about 5000 new referrals each year.

St. Michael’s Hospital

St. Michael's Hospital contains the obstetric, gynaecology and ENT units of the UBHT. The Regional neonatal intensive care unit with 23 Cots accepts neonatal medical and surgical referrals from across the region as well as deliveries from St. Michael’s Hospital. The Obsteric unit includes Regional Fetal medicine services and delivers all the complex maternal cases. The ENT unit includes four consultant ENT surgeons and provides in-patient and out-patient ENT services. The hospital offers plain film (mainly ENT) and obstetric and gynaecological ultrasound services.

The Bristol Royal Hospital for Children
The new Bristol Royal Hospital for Children opened in April 2001 and provides the main inpatient and outpatient service for Bristol. It is the site of the regional and supraregional childrens services in haematology, oncology, bone marrow transplantation, cardiology, cardiac surgery, surgery, intensive care, neurology, gastroenterology, endocrinology, respiratory medicine and clinical physiology. The hospital is linked to the Bristol Royal Infirmary (BRI) and the Bristol Oncology Centre (BOC), and contains 168 beds. Over 27,000 children are seen each year in the outpatient department, a further 25,000 are seen in the Accident and Emergency Unit. The hospital provides secondary paediatric care for South Bristol and tertiary paediatric services for the South-West and South Wales. There is a catchment population of approximately 4,000,000. A new extension has been completed in 2007.

Bristol General Hospital

This hospital provides non-acute medical in-patient and out-patient services. It is a centre for rehabilitation and intermediate care.

Bristol Dental and Eye Hospitals

These provide both local and regional specialist services and are on sites close the main hospital campus. The Dental School has recently had the largest expansion of Dental students in the UK and is embarking on a major expansion and refurbishment of the Facilities.

Bristol Homoeopathic Hospital

An out-patient care facility delivering NHS Homeopathic Medicine for the South West and surrounding regions.

5.
THE WORK OF THE DEPARTMENT
a) Support Facilities (Offices/Secretary):

An office with appropriate telephone and computer facilities.

Secretarial support will be provided.
b) Library and Education Facilities:
i)
The UBHT Education Centre, opened in August 2001, is situated opposite the Bristol Royal Infirmary and the new Children's Hospital. It accommodates several Trust departments, including Post Graduate Medical Education, the Clinical Skills Centre, Resuscitation Services and the Learning Resources Centre. The Bristol Medical Simulation Centre provides an environment for training many medical emergencies and includes a fully functional operating room enabling team training in a fully controlled environment. The Institute of Child Health is also present within the building. The Education Centre also offers a range of training facilities for both formal lectures and group work.

ii)
The Bristol University Medical Library is ten minutes’ walk from the Bristol Royal Infirmary.

c)
Current service provision

The department of Cardiology provides a secondary and tertiary service for Bristol and the surrounding area.

Outpatient clinics for general cardiology as well as specialised clinics are held.

There are currently 2 wards (18 and 7) as well as a seven bedded CCU.

A daily Consultant led post take ward round is provided for all emergency admissions with a cardiac problem.

Three catheterisation laboratories are available: two single plane and one biplane system. All standard diagnostic procedures are performed. The department currently does around 1100 percutaneous coronary interventions. This includes a primary angioplasty service for the immediate catchment area. Intracoronary diagnostic tools (Intravascular ultrasound and pressure measurements) are available. The whole range of therapeutic devices including rotational atherectomy is used.

The elctrophysiology service provides the whole spectrum of EP diagnostic and therapeutic procedures.

Standard and specialised devices (ICD, Biventricular Pacemakers) are implanted.

The radiology department currently hosts the echocardiography service and together with cardiology delivers more than 3500 echocardiograms. The cardiology department collaborates closely with the radiology department in the provision of cardiac CT (16 slice) and cardiac MRI.

The new regional adult cardiac centre is currently being built and will open in 2009. This new centre will unite cardiology and cardiac surgery as well as cardiac imaging under one roof. 4 catheterisation laboratories will be provided, one of which will be a hybrid catheter laboratory in a surgical theatre for combined cardiac and endovascular procedures

6.
DUTIES AND RESPONSIBILITIES

a) Clinical:

All applicants should be in possession of a certificate of Completion of Specialist Training or equivalent or be within 3 months of completing specialist training and be fully registered with the General Medical Council. The appointee is expected to maintain accreditation and CPD as required by the GMC and Royal College of Radiologists. This will be supported by funded study leave

Prospective candidates should hold MRCP or an equivalent qualification and should have experience in clinical research. A higher degree (MD or PhD) is desirable.

The successful candidate will be expected to organise their workload and operate appointment system in a manner that is consistent with good practice as laid out in the Trust's Policy for Management of Waiting Lists and Times.

.
All medical and dental staff employed by the Trust are expected to comply with all Hospital Health and Safety Policies within the United Bristol Healthcare Trust.

b)
Teaching

This is a teaching Trust and the Consultant will teach medical students as part of the commitment of their Division to undergraduate education. Bristol Medical Students in their 2nd, 3rd and 5th years are present throughout the clinical academic year.

c)
 Research and Effectiveness

UBHT is a leading international centre for healthcare research and education and has a considerable reputation for innovative research and development. UBHT hosts research attracting external grant income and NHS R&D support funding totaling approximately £20 million. Research projects are managed in NHS ‘Priorities and Needs’ Programmes.

The appointee will be expected to contribute to the Trusts research portfolio through active participation in research projects led by colleagues (internal and external), through supervising research performed by trainees and through initiating research projects which address local, national and international healthcare needs. Collaboration with University partners, including the Universities of Bristol and the West of England with which the Trust has close links, will be actively encouraged. In addition, the Trust supports involvement in high-quality commercially sponsored research studies which are of benefit to the Trust and the patients in its care.

All research must be performed in accordance with the Research Governance Framework. In performing research the Consultant will be supported by the Trust’s active R&D Office and the pan Bristol Research and Development Support Unit, which provide high-quality training and guidance as well as support for individual projects.

d)
Clinical Audit and Clinical Governance

The successful appointee is expected to take a full role in the delivery of the Trust’s wide agenda for Governance. The Trust believes in an open learning environment with a clear risk management strategy that allows innovation and improvement in care whilst placing patient safety at the centre of our values..

The Consultant will take an active part in the department audit arrangements.

e)
Managerial

· The management responsibility of the post-holder will be to the Lead Doctor and Head of Division who are responsible to the Chief Executive and Trust Board.

· The post-holder will be a member of the Hospital Medical Committee (HMC) and the Division of Specialised services

f)
On-Call Commitment

The appointee will participate in a 1 in 6 on-call rota for cardiac emergencies at BRI. The on call includes covering the Coronary Care unit and post-take ward rounds on weekends.

7.
MEDICAL ADVISORY MACHINERY

The postholder will be a member of the Hospital Medical Committee (HMC) and the Division of Specialised \services

8.
WORK PROGRAMME

The work programme attached to this job plan is detailed in Appendix A.

The supporting activity sessions (2.5 PA) will include time for continuing professional development, audit, clinical governance, managerial responsibilities, research and teaching.

The weekly timetable for this post may change during tenure of the post as we adjust our services. This will require a flexible approach, in consultation with the lead consultants within the division.

Agreement should be reached between the appointee and the Head of Division with regard to the scheduling of the Supporting Professional Activities.

9.
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 Trust’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 the United Bristol Healthcare Trust. In particular, where you manage employees of the Trust, 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 the Trust are expected to comply with all Hospital Health and Safety Policies within the United Bristol Healthcare Trust.

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.

10.
MAIN CONDITIONS OF SERVICE
a)
The post is covered by the New Terms and Conditions – Consultants (England) 2003.

Under the new terms and conditions the basic salary on commencement may only be considered for a higher threshold under the following conditions:

(i) To reflect consultant-level experience that a consultant has gained before his or her first appointment as an NHS consultant.

(ii) Where a consultant’s training has been lengthened by virtue of being in a flexible training scheme or because of undergoing dual undergraduate qualifications which are essential for the medical aspect of a post, the Trust will, where necessary, set basic salary on commencement at a higher threshold to ensure that the consultant is not prevented from reaching the pay threshold they would have attained had they trained on a full-time or single qualification basis.

(Schedule 14, paragraphs 4, 5 and 6)

(iii) Consultants will become eligible for additional pay thresholds at the intervals set out below on the anniversary of appointment subject to meeting the criteria set out in Schedule 15 of the new terms and conditions for consultants.
(iv) The value of pay thresholds for part-time consultants will be pro rata to the levels in Table 1, based on the number of agreed weekly Programmed Activities in the consultant’s Job Plan as a proportion of the ten standard Programmed Activities for full-time consultants.
b). The successful candidate will be required to live within 10 miles, by road, from the Bristol Royal Infirmary. Permission to live within 15 miles distance will be at the discretion of the appropriate Head of Division. Travelling allowance will only be payable for 10 miles.

c) The successful applicant must be fully registered with the General Medical Council and either be on the Specialist Register or be within six months of being eligible for inclusion on the Specialist Register in the appropriate specialty at the time of the interview. Proof of confirming registration will be required on an annual basis.

d) Any offer of employment will be conditional on satisfactory health clearance by Occupational Health. This is usually by health questionnaire, but may involve a medical examination.
e) The successful applicant will be required to provide documentary evidence of natural or acquired immunity to hepatitis B. Where this is not possible, the postholder will be required to demonstrate by recent (within the last year) evidence of serology showing the absence of hepatitis B surface antigen. These provisions are to meet the requirements of the Department of Health’s instructions to Trusts (HSG(93)40).

12.
PROTECTION OF CHILDREN

Disclosure of Criminal Background of those with Access to Children and Vulnerable Adults

The person appointed to this post may have substantial access to children, under the provisions of Joint Circular No: HC(88)9. HOC8/88 WHCF(88)10. Applicants are, therefore, advised that short listed candidates will be asked to complete a form to authorize permission for a police check to be carried out. Refusal to do so will prevent further consideration of the application.

Attention is drawn to the Rehabilitation of Offenders act 1974 (Exceptions)(Amendment) Order 1986, which allow convictions that are spent to be disclosed for this purpose by the police and to be taken into account to decide whether to engage an applicant.

Candidates are assured that the completed form will be treated with strict confidentiality and will not be disclosed to the Advisory Appointments Committee until the successful candidate has been selected. A police check will only be requested in respect of the candidate recommended for appointment.

All forms completed and returned by other candidates will be destroyed when the final selection of the candidate to be recommended for appointment has been made.

Person Specification

	REQUIREMENTS
	ESSENTIAL
	DESIRABLE

	1. Education qualifications and special training
	MRCP or equivalent

Trained in Interventional Cardiology including advanced skills in intracoronary diagnostic devices and advanced treatments

Inclusion on the GMC Specialist Register or eligible for admission within three months of interview
	Higher degree.

Leadership training and experience

	2. Particular skills and experience
	General management of patients with cardiac conditions

Experience in primary angioplasty
	Understanding of management goals.

Experience in developing and implementing new technologies in a hospital environment.

	3. Research/

audit
	Substantial experience in research including recruitment to clinical trials.

Willing to participate in audit programmes
	Publications, presentations and previous audit projects. ICH-GCP certificate

Evidence of continuing research.

	4. Teaching
	Experience in teaching postgraduate students. Ability to teach undergraduates
	Evidence of interest and ability to educate. e.g. Postgraduate qualification in Clinical Education

	5. Communication
	Well-presented CV.

Ability to communicate well with patients and staff, both orally and in writing
	IT: practical knowledge of word processing, spreadsheets and databases. Ability to implement new technologies including image archiving and communications.

	6. Interpersonal skills
	Ability to form constructive and effective professional relationships with patients and staff. Ability to work in a team. Ability to delegate appropriately
	Experience of leadership within the clinical cardiology environment

	7. Management
	Ability to run a service and participation in management process.

An understanding of clinical governance
	Evidence of interest and ability in management, Previous management experience

	8. Practical Requirements
	Ability and willingness to work the on-call rota with any reasonable adjustment to take account of local requirement or disability.
	Valid Driving licence.

Job Plan Consultant Cardiologist
	Day
	Time
	Location
	Work
	Categorisation
	No. of PAs

	Monday
	1-2

	BRI
	Journal Club
	Supporting
	0.25

	
	2-4
	BRI
	Ward Round
	Direct Care
	0.5

	
	4-5
	BRI
	SPA
	Supporting
	0.25

	Tuesday
	8-9
	BRI
	MDT Meeting
	Direct Care
	0.25

	
	9-6
	BRI
	Catheter laboratory
	Direct Care
	2.25

	Wednesday
	9-1
	BRI
	SPA
	Supporting
	1.0

	
	2-5
	BRI
	Outpatient
	Direct Care
	0.75

	Thursday
	8-9
	BRI
	Post take cardiology ward round
	Direct Care
	0.25

	
	11-1
	BRI
	SPA
	Supporting
	0.5

	
	1-2
	BRI
	Outpatient Admin
	Direct Care
	0.25

	
	2-4
	BRI
	Ward Round
	Direct Care
	0.5

	
	
	
	
	
	

	Friday
	9-1
	BRI
	Admin
	Direct Care
	1.00

	
	1-6
	BRI
	Catheterisation laboratory
	Direct Care
	1.25

	Saturday
	8-9
	BRI
	Post take WR
	Direct Care
	

	
	9-11
	BRI
	CCU
	Direct Care
	

	Sunday

	8-9
	BRI
	Post take WR
	Direct Care
	

	
	9-11
	BRI
	CCU
	Direct Care
	

	
	
	
	
	
	

	Predictable emergency on-call work
	CCU & E-Department
	BRI
	
	Direct clinical care
	0.5

	Unpredictable emergency on-call work

	Emergency Catheter Intervention, Consultation
	On-site, at home on the telephone and travelling to and from site
	
	Direct clinical care
	0.5

	 TOTAL PA

	10.0

PAGE
1

Consultant Cardiologist

Job Description

