
UNITED BRISTOL HEALTHCARE NHS TRUST

 STAFF GRADE IN CHILD & ADOLESCENT PSYCHIATRY & YOUNG PEOPLE’S DRUG TREATMENT SERVICE (YPDTS)

JOB DESCRIPTION
1. THE POST

Full time Staff Grade in Child & Adolescent Psychiatry. This is a twelve session post, with nine sessions designated for day-time working, and three sessions paid for the out-of-hours component of the post (1:7 on the first on call rota). The clinical sessions are intended to be divided equally between the two teams (i.e. 0.45 WTE at the YPDTS and 0.45 Tier 3 community CAMHS)

The post holder will have access to a desk, computer and dedicated administrative support at each of Knowle clinic, Southwell Street (YPDTS) and the Bristol Children’s Hospital.
2. UNITED BRISTOL HEALTHCARE NHS TRUST

The United Bristol Healthcare NHS Trust (UBHT) consists of a variety of hospitals predominantly on a single campus close to the city centre and the University of Bristol, including Bristol Royal Infirmary, Bristol General Hospital, St Michael’s Hospital, Bristol Eye Hospital, the Bristol Royal Hospital for Children, Bristol Dental Hospital, Bristol Haematology & Oncology Centre (BHOC), and the Homeopathic Hospital. Currently a strategic review of acute hospital services is in progress. This may lead to changes in the hospital configuration in Bristol and could include the construction of a Diagnostic and Treatment Centre for South Bristol. UBHT may be contracted to provide services in such a place, or in other nearby facilities, which may mean sessions being moved from the UBHT sites in the future.

The majority of clinical specialties are represented in the hospitals of the Trust which serve catchement populations which vary from 300,000 for local services to 3.5m for some specialist services.

The UBHT provides healthcare for the local community and a wide range of specialist services for regional, national and international patients.

Hospitals within the Trust are closely linked with the University of Bristol and are the principal teaching hospitals in the Region. An active postgraduate education facility is situated at the UBHT.

The Trust has 5 Clinical Divisions each managed by a Head of Division and supported by a Divisional Manager.

3. UNIVERSITY OF BRISTOL LINKS

Academic interests are supported by links with:

· The University of Bristol Division of Psychiatry.

· The newly established multi-disciplinary Academic Centre for Community Child and Adolescent Health.

The providers and commissioners across the managed clinical network of the BNSSG have approved the development of a half-time academic post. This will have the potential to improve recruitment and retention for SpRs and members of the clinical CAMHS teams. The clinical aspect of the Senior Lecturer post will be at Lumsden Walker House.

4. THE HOSPITALS

The Bristol Royal Hospital for Children (BCH)

The hospital is the second oldest children’s hospital in the country and is sited in the centre of Bristol, adjacent to the Bristol Royal Infirmary (BRI). A new hospital building was opened in April 2001 that includes a dedicated suite of rooms for paediatric liaison work by the child mental health staff (CAMHS).

CAMHS forms one of the outpatient departments of the hospital and is the operational base of the Child & Adolescent Service in the Healthcare Trust. Within UBHT CAMHS there are two general out-patient (Tier 3) teams, and four specialist (Tier 3/4) teams.

The Department of Child & Adolescent Mental Health

The Department moved to new accommodation (Southwell House) in April 2005. This department accommodates the South-West and Inner City community tier 3 CAMHS team, the Specialist Learning Disabilities team and the community base for the adolescent forensic service.

38 Southwell Street

This is the base for the Specialist Young Peoples’ Drug Treatment Service. It is situated opposite the Maternity Hospital and is adjacent to the new base for the Department of Child & Adolescent Mental Health.

Lumsden Walker Service (LWS)

LWS is situated in St Michaels Hospital. It provides a flexible resource for the intensive assessment and treatment of children up to the age of 12 with severe mental health difficulties. LWS is currently undergoing a process of restructuring.

Knowle Clinic

The South-East Community Tier 3 CAMHS team is based at Knowle clinic in South Bristol. Knowle Clinic is operated by Bristol PCT

5. THE WORK OF THE DEPARTMENTS

(i) Tier 3 CAMHS Service

The service is divided into two geographical sectors (South East/South West and Inner). Both teams have dedicated premises including one-way screen facilities, videotape facilities, playrooms and group rooms. Both teams have a wide range of CAMHS specialists including psychiatrists, psychologists, nurses, family therapists, psychotherapists and primary mental health specialists. Both teams provide assessment and treatment of a wide range of mental health problems for their local populations. The service currently accepts referral for children up to their 18th birthday. Referrals are accepted from any health professional: GP’s constitute the main source of referrals with other referrers including health visitors, school nurses and community paediatricians.

The teams are currently working towards re-organising the way in which clinical care is delivered with the intention being to implement the ‘Choice and Partnership Approach’ (CAPA) from approximately April 2007. More information about this approach and its implementation can be found at http://www.camhsnetwork.co.uk/

All children and young people who have self-harmed are admitted, in the first instance, under the care of the paediatricians to BCH. The CAMHS service provides mental health assessments via a rota with team members covering designated days Monday – Friday. DSH out of hours and at weekends is covered via the on-call SpR rota.

(ii) Children’s Learning Disability

The Children’s Learning Disability Team operates across the whole of South Bristol, providing mental health services for children with moderate to service learning disability. The team consists of psychologists and nurses.

(iii) Lumsden Walker Service

This is the outreach and day-patient CAMHS resource for children between the ages of 5 and 12 years with major psychological/psychiatric difficulties that require more intense assessment and treatment than has proved possible in a community out-patient service. LWS is currently undergoing a process of restructuring.

(iv) Forensic Adolescent Service

The Bristol Forensic CAMH Service is managed by United Bristol Healthcare Trust and provides a service to HMP & YOI Ashfield, HMP Eastwood Park and the Bristol Youth Offending Team.

The Service provides advice, assessment and treatment for young people with mental health difficulties in the various settings as well as support, supervision, consultation and training for staff as requested. Court assessments are undertaken following prior negotiation as is a small number of outpatient assessments.

(v) Young People’s Drug Treatment Service

The service was set up in March 2000 in response to the needs of the young people in the Bristol, Bath, South Gloucestershire and North Somerset area.

The team has grown in the past few years and now consists of nurses, specialist drugs workers, social work and medical staff.

The team works to an SLA developed in partnership by UBHT and the 4 commissioning Drug Strategy Teams. This SLA is due for formal review in March 2006. A copy of the SLA is available on request from the Service Administrator.

The service is a dynamic and developing service specifically for those young people 18 and under who are experiencing problems with drugs. As a Tier 4 service our expectation is that we will see young people experiencing severe and complex problems. Our aim is to help the young person to stabilise and ultimately abstain from drugs.

The service is based in attractive recently converted premises in Southwell Street, a short distance from the main Child and Adolescent Mental Health Services base. The accommodation comprises 2 large shared offices, a clinic room, 2 smaller therapy rooms and a large group room. There is a small kitchen area and a separate staff toilet with a shower facility.

The service provides a comprehensive assessment that will lead to a tailor made package which may include:

· Specialist interventions – psychiatric/psychological assessment

· Substitute prescribing – methadone, buprenorphine

· A range of therapies including group work, CBT, auricular acupuncture

· Individual care plans based on young person’s needs

· Family work

· Motivational interviewing / Solution focused brief therapy

Much of the team’s work is carried out in partnership with other agencies involved in the young person care including Tier 3 workers, YOT, CAMHS, Connexions. The team delivers care through a Care Programme Approach.

(vi) Clinical Staff in CAMHS

Tier 3 Teams

South West & Inner City Team

1.0 WTE Consultant Child & Adolescent Psychiatrist

0.7 WTE B Grade Clinical Psychologist

1.0 WTE A Grade Clinical Psychologist

1.0 WTE Community Psychiatric Nurse (0.2 liaison with LAC team)

0.1 WTE Principal Child Psychotherapist

0.5 WTE Child Psychotherapist

0.5 WTE Occupational Therapist

0.8 WTE Family Therapist

1.0 WTE SpR

1.0 WTE SHO

0.8 WTE Clinical Primary Mental Health Nurse Specialist

1.0 WTE PMHS for under 5’s (job share)

1.0 WTE PMHS for 12 – 18’s (job share)

South East Team

1.0 WTE Consultant Child & Adolescent Psychiatrist

1.0 WTE Specialist Registrar (rotating)

0.3 WTE B Grade Clinical Psychologist

0.5 WTE A Grade Clinical Psychologist

1.0 WTE Community Psychiatric Nurse

0.9 WTE Principal Child Psychotherapist

0.4 WTE Child Psychotherapist

0.25 WTE Child Psychotherapist

2.0 WTE Primary Mental Health Specialist

1.0 WTE Family Therapist

0.45 WTE Staff Grade (this post – the other 0.45 is with YPDTS)

Learning Disability Team

0.4 WTE B Grade Clinical Psychologist

0.5 WTE A Grade Clinical Psychologist

1.53 WTE Community Nurses

(Consultant input provided on a sessional basis by LD Consultants from BANES PCT)

Child Disability Team (attached to Tyndall’s Park Children’s Centre)

0.1 WTE B Grade Clinical Psychologist

Lumsden Walker Service

1.0 WTE clinical manager

0.5 WTE senior lecturer (currently vacant)

Staff composition currently under review

Forensic Team
0.8 WTE Consultant Clinical Psychologist

1.0 WTE Community Psychiatric Nurse (within YOT)

1.0 WTE Community Psychiatric Nurse (within prison inreach service)

1.0 WTE Occupational Therapist

Young People’s Drug Treatment Service

0.6 WTE Consultant Child & Adolescent Psychiatrist

1.0 WTE Lead Nurse

0.8 WTE Clinical Nurse Specialist

2.6 WTE Drug Workers

0.2 WTE Clinical Psychologist

0.45 WTE Staff Grade (this post - the other 0.45 is with the Tier 3 team)

6. DUTIES AND RESPONSIBILITIES

The post holder will have a responsible consultant for each part of the post.

The post holder will have regular supervision with the appropriate consultants.

Clinical: South-East Tier 3 CAMHS team (Knowle clinic)

The Staff Grade Doctor will be part of the Knowle CAMHS multi-disciplinary team. The team receives approximately 300 new referrals per year. The post-holder will be expected to assess and treat children, young people and their families presenting with a wide range of mental health problems using a range of treatments dependent on previous training and experience. Joint working with other team members is actively encouraged for complex cases. There is a commitment locally to multi-agency working (with education, social services and the voluntary sector) offering opportunities to develop skills and experience in this area.

As outlined above the team is in the process of re-organising the delivery of clinical care to implement CAPA. The Staff Grade Doctor will be required to participate in this approach. A ‘waiting list blitz’ is planned to commence in February 2007 prior to implementation of the full CAPA model. During this time there will be an opportunity to provide consultation appointments to families presenting with a wide range of difficulties. Training in this approach will be provided.

Following implementation of CAPA, the Staff Grade Doctor will be expected to participate in the team job planning process which allows all aspects of clinical service delivery to be agreed on a team basis.

The post-holder will be expected to participate in the audit and evaluation of this service initiative and dedicated time will be available in the job plan to allow this. From the sessions in this part of the post, 0.5 per week will be expected to be used for supporting activities including continuous professional development and audit.

Two sessions per week will be dedicated to providing DSH assessments at BCH. The post-holder will be expected to make a mental health assessment of those young people admitted to a paediatric ward the previous day following an act of self-harm, and organise follow-up where clinically indicated with the locality community CAMHS team. A protocol for this work is in place. Consultant cover for this aspect of the role is provided on a rota basis. Dedicated clinical space and administrative support for this aspect of the work is available at BCH

The successful candidate will be expected to organise their workload and operate an 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.

Clinical: YPDTS

See Description of Post. The Staff Grade Doctor will see new patients and assess them with regard to psychiatric status and substance use and will do follow up clinics. They will provide prescriptions and will also have the opportunity to become involved in other therapeutic modalities, dependent on training and experience. They will work closely with other members of the multi-disciplinary team. They will attend case conferences and care planning meetings. There is one fixed session. Other sessions will be timetabled in discussion with supervising Consultant to provide for needs of service and adequate psychiatric cover throughout the week.

Managerial

The management responsibility of the post holder will be to the Head of Division who is responsible to the Chief Executive and Trust Board.

Clinical Audit and Clinical Governance

The post holder must be aware of clinical governance and clinical risk management and take an active part in their implementation, including audit.

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

Personal Development Plan (PDP)

The post holder will be expected to maintain an up-to-date PDP and be a member of a PDP peer group.

The post holder will be expected to have an annual appraisal with a trained appraiser.

On-Call Commitment

The post holder will participate in the Avon-wide (excluding the Bath area) out-of-hours first on-call rota for Child & Adolescent Psychiatry. This will be 1:7 and involves direct assessments in A&E and the wards of the BCH, as well as consulting to primary care and other agencies. The on-call burden is not onerous. There is a consultant second on-call.

Leave

There is no locum policy and all staff in the department participate in cover for annual and study leave. Absence must be planned in advance by discussion with both medical and non-medical colleagues.

Research

The Trust encourages all Doctors to contribute to research in their specialties, whether in basic or clinical areas or in the evaluation of health care. Collaboration with University clinical and pre-clinical departments is particularly encouraged. The Trust has a Research and Development Support Unit and the Directorates have appointed associate directors and/or co-ordinators for research and development.

Teaching

This is a teaching Trust and the post holder may be approached to teach medical students as part of the commitment of their clinical directorate to undergraduate education.

Postgraduate Medical Staff

Teaching of medical staff will be subject to paragraph 166 of the Terms and Conditions of Service of Hospital Medical and Dental Staff, but it is a normal part of the duties of the post to instruct junior staff working under supervision.

Nurses and Other Staff

On occasions, a practitioner may be asked to give lectures to nurses and other healthcare professionals.

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, as well as the Bristol Medical Simulation Centre and the Institute of Child Health. 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.

7. MEDICAL ADVISORY MACHINERY

The post holder will be a member of the Hospital Medical Committee (HMC) and the Division of Child Health.

8. WORK PROGRAMME

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

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.

10. MAIN CONDITIONS OF SERVICE

The appointment is subject to the Terms and Conditions of Service of Hospital Medical and Dental Staff (England and Wales) and the General Whitley Council as amended from time to time.

The post is pensionable within the NHS Pension Scheme unless the appointee opts out of the scheme or is ineligible to join.

The postholder will normally be covered by the NHS Hospital and Community Health Services Claims of Medical Negligence. However, in certain circumstances (especially in services for which a separate fee is received) the indemnity may not apply. The Department of Health, therefore, advises that membership of your medical defence organisation is maintained.

The Staff Grade will be required to maintain his/her private residence in contact with the public telephone service. Assistance can be given with the cost of installation and rental charges as appropriate.

The salary scale effective from 1st April 2007 (full-time equivalent):

£32,020 - £50,377 with the salary increasing annually at the appropriate increment. The postholder would be eligible for consideration of discretionary points at the appropriate time.

The passing of a medical examination is a condition of appointment to medical and dental posts in the hospital service.

The trust is committed to providing safe and effective care for patients. To ensure this there is an agreed procedure for medical staff that enables them to report, quickly and confidentially, concerns about the conduct performance or health of medical colleagues. All medical staff practising in the Trust are expected to be familiar with the procedure and apply it.

11. CONDITIONS OF APPOINTMENT

a)
The passing of a medical examination is a condition of appointment of all practitioners within the scope of the National Health Service Superannuation Scheme.

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 antigen. These provisions are to meet the requirements of the Department of health's instruction of Trusts (HSG(93)40).

b)
The postholder must be a fully subscribed member of the General Medical Council

12. HEALTH AND SAFETY
Under the provisions contained in the Health and Safety at Work Act 1974, it is the duty of every employee to:

	(i)
	Take reasonable care of themselves and for others at work

	(ii)
	Ensure awareness and adherence to Radiation Protection Local Rules

	(iii)
	To co-operate with the Trust, as far as is necessary to enable them to carry out their legal duty, and

	(iv)
	Not to intentionally or recklessly interfere with anything provided; including personal protective equipment, for health and safety or welfare at work.

13. CLINICAL GOVERNANCE
Clinical Governance is the framework through which this Trust is accountable for continuously improving the quality of its services and safeguarding the high standards of care. It does so by creating and maintaining an environment in which excellence in clinical care will flourish.

Every member of staff must work within this framework as specified in his/her individual job description. If you have concerns on any Clinical Governance matters these should be raised with your line manager, professional advisor, or a more senior member of management. Your attention is also drawn to the Trust guidance on Raising Concerns about Provision of Patient Care.

14. THE WORKING TIME REGULATIONS 1998 (si 1998/1833)

You are required to comply with the Trust policy on implementation of the Working Time Regulations, including declaration of hours worked and breaks taken, completing written records if required, and reporting any instances where your pattern of working hours may constitute a health and safety risk to yourself, patients, the public and other Trust employees. You have the right not to be subjected to any unlawful detriment by reporting any concerns under the Regulations.

15. ADDITIONAL WORK
You are required to disclose any additional work you undertake or are planning to undertake for another employer. The Trust will permit you to undertake this additional work providing the Trust is satisfied that this does not conflict with the interests of the organisation, performance of your normal duties or with the requirements of the Working Time Regulations.
16. REVIEW OF JOB PLAN

A formal job plan will be agreed between the appointee and their supervising consultant(s), on behalf of the Medical Director, three months after the commencement date of the appointment. This will be signed by the Clinical Director on behalf of the Chief Executive.

The job plan will be based on the provisional timetable shown at Appendix A.

17. PROTECTION OF CHILDREN

Disclosure of Criminal Background of those with Access to Children and Vulnerable Adults c)
Protection of Children:

Disclosure of Criminal Background of those with Access to Children

The person appointed to this post may have substantial access to children as defined in the Joint Circular No HC(88)9, HOC8/88 and WHC(88)10. Applicants are, therefore, advised that shortlisted candidates will be asked to complete a form disclosing any convictions, bind-over orders or cautions, and to give permission in writing for a police check to be carried out. Refusal to do so could prevent further consideration of the application. Attentions is drawn to the Rehabilitation of Offenders Action 1974 (Exceptions) Order 1995 as amended by the Rehabilitation of Offenders Action 1974 (Exceptions) (Amendment) Order 1986 which allows convictions that are spent to be disclosed for this purpose by the Police and to be taken into account in the deciding 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 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 the appointment has been made.
APPENDIX A

PROPOSED TIMETABLE

POST: STAFF GRADE IN CHILD & ADOLESCENT LIAISON PSYCHIATRY

	Day

	Time

	Location

	Work

	Categorisation

	No. of PAs

	Monday
	9.00 – 1.00
	BCH
	Liaison
	DCC
	1.0

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Tuesday
	9.00 – 1.00
	Southwell Street
	CPD/Audit
	SPA
	1.0

	
	
	
	
	
	

	
	1.00 – 5.00
	Southwell Street
	YPDTS team meeting / supervision
	DCC
	1.0

	
	
	
	
	
	

	Wednesday
	9.00 – 1.00
	Southwell Street
	YPDTS Assessment clinic
	DCC
	1.0

	
	
	
	
	
	

	
	1.00 – 5.00
	Southwell Street
	YPDTS
	DCC
	1.0

	
	
	
	
	
	

	Thursday
	1.00 – 5.00
	Knowle clinic
	CAPA
	DCC
	1.0

	
	
	
	
	
	

	
	1.00 – 5.00
	Knowle Clinic
	CAPA
	DCC
	1.0

	
	
	
	
	
	

	Friday
	9.00 – 11.00
	BCH
	Liaison
	DCC
	1.0

	
	
	
	
	
	

	
	1.00 – 3.00
	Southwell Street
	YPDTS
	DCC
	0.5

	
	3.00 – 5.00
	Southwell Street
	Patient admin
	DCC
	0.5

	Saturday
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Sunday
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Additional agreed activity to be worked flexibly
	
	
	
	
	

	Predictable emergency on-call work
	
	
	
	DCC
	

	Unpredictable emergency on-call work
	Variable
	On-site, at home on the telephone and travelling to and from site
	1:7 on the CAMHS first on-call rota
	DCC
	3.0

	TOTAL PAs

	12 PAs

There will be 1 hour a week clinical supervision: the supervising consultant at Knowle clinic and the consultant with the YPDTS will each provide I hour a week supervision on alternate weeks.

This timetable is provisional. The successful applicant will be expected to be flexible in developing the timetable in collaboration with the consultant in CAMHS and the consultant with the YPDTS. A mutually convenient, regular slot for supervision must be added to this timetable on taking up post.

PERSON SPECIFICATION

STAFF GRADE IN CHILD & ADOLESCENT PSYCHIATRY

BRISTOL ROYAL CHILDREN’S HOPSITAL, UNITED BRISTOL HEALTHCARE NHS TRUST

	
	Essential
	Desirable

	Education Qualifications and Special Training
	Full GMC registration.

Completed SHO rotation in psychiatry.

Passed the MRCPsych parts I and II

	Experience in child/adolescent psychiatry at SHO level or above.

	Knowledge, Skills and Experience
	Broad child psychiatry background with specific skills as specified in the job description. Demonstrated ability to assess and treat the full range of child psychiatric conditions. Demonstrated ability to undertake risk assessments.

	Experience working in addictions psychiatry

Experience in a liaison team

	Clinical Governance
	Awareness of the requirements of clinical governance, with particular reference to the speciality

	

	Further Training
	Experience in organising audit. Ability to participate in and develop efficient and smooth running specialist service. Ability to organise and prioritise workload.

	Attendance at management training course and evidence of learning from it.

	Research / Publications / Teaching
	Experience and interest in teaching of staff, both undergraduate and postgraduate and from all disciplines. Knowledge of the ethics, principles and practice of clinical research and proven participation in clinical research. Ability to apply research outcomes to clinical problems.
	Publications in refereed journals. Ability to increase the academic profile of the Directorate.

	Personal Attributes
	Ability to work in a multidisciplinary team. Enquiring and critical approach to work. Enthusiastic. Excellent communication skills with adults, children and adolescents. Commitment to continuing medical education.

	A willingness to undertake additional professional responsibilities at local, regional or national levels.

	Practical Requirements
	Ability to access places of work easily. Evidence of entitlement to live and work in the UK. Must be able to meet on call requirements.

	Section 12 approved under the Mental Health Act.

