UNITED BRISTOL HEALTHCARE NHS TRUST

DIVISION OF SURGERY, HEAD & NECK
JOB DESCRIPTION

Post:

Trainee Clinical Gastro-intestinal Physiologist

Band:

5

Location:

Physiology – Queens Day Unit

Accountable to:
Physiology Unit Manager / State Registered Clinical GI Physiologist
Responsible for:
Undertaking physiology diagnostic testing for the physiology Unit and supporting the State Registered Clinical GI Physiologist in the running of the department
Hours:

37.5

JOB PURPOSE/SUMMARY

· To aid in running an efficient GI investigation service and be accountable to the State Registered Clinical GI Physiologist / Manager of the Physiology Unit, liasing with patients and staff across all directorates and other hospital trusts

· To undertake upper and lower GI investigations on patients referred from hospital trusts under supervision until accredited as an Independent Practitioner

· To undertake breath test investigations on patients referred from hospital trusts and GPs without supervision

· To work within a safe working environment with regard to patients, staff, students, and their carers

· To undertake training to become an accredited Independent Practitioner in GI Physiology over the next 4 years

MAIN DUTIES AND RESPONSIBILITIES

CLINICAL

· To set up and calibrate equipment for upper and lower GI investigations

· To undertake upper and lower GI physiology investigations under supervision until accredited as an independent practitioner

· Ability to organise and undertake hydrogen breath testing unsupervised

· Follow protocols with regard to standard national investigation standards, health and safety and maintenance of equipment

· Promote good professional practice and ensure the maintenance of accurate and patient centred records in line with Trust guidelines

· To be responsible for care, health and safety, of patients and carers visiting the Physiology Unit

· To establish good working relationships with other healthcare professionals and related staff, in particular, consultants and clerical staff of other related departments

· Ensure that complaints from patients or service users are dealt with courteously and according to Trust guidelines

· Be aware of budgetary restrictions

RESEARCH AND DEVELOPMENT

· Participate in valid clinical research projects and ensure Ethics Committee standards and guidelines are adhered to

· Be prepared to demonstrate to students and other medical staff, methods of investigation and the function of the Physiology Unit

· Liase with other specialists across the Trust and nationally to share good practice and promote excellence

· Attend meetings such as the British Society of Gastroenterologists, and other appropriate courses and workshops, to keep informed of national progress, and be involved in applying it

EDUCATION & TRAINING REQUIREMENTS
· Minimum entry for training in the profession is currently 2 A’ levels (one science subject) or equivalent BTEC or GNVQ qualifications and at least 4 GCSEs including 2 science subjects, in order to allow entry to University to undertake a vocational BSc (Hons) Clinical Physiology, specialising in the GI Physiology discipline. If applicant already has a similar degree, it may be possible to be APELed onto the course.

· Continue with recommended education program of the Association of GI Physiologists

· Have membership of the Association of GI Physiologists of the British Society of Gastroenterology

· Maintain a personal and professional portfolio of evidence of Continuing Professional Development

· Will register for State Registration on completion of satisfactory 4 year education and training program

· Be responsible for self development with regard to taking on appropriate training, learning new techniques, and be involved in the continual assessment, update and application of improvement to investigations, and the running of the department
INFORMATION TECHNOLOGY AND EQUIPMENT MAINTENANCE

· Ensure accurate and safe use of all equipment

· Ensure Use of all databases comply with Trust Procedures on Patient Confidentiality

· Maintain accurate record keeping of patient records and equipment maintenance

· Booking appointments in the departmental diary, and booking them onto PAS using the partial booking system, in the absence of admin staff.
· Keeping the filing of hard copies of GI investigations and breath tests up to date

· Assisting in keeping the database up to date

· Being responsible for sending results of GI investigations and breath tests to appropriate referees

ESSENTIAL REQUIREMENTS

· IT skills to a reasonable standard

· Good communication skills with a sympathetic approach

· Able to work under a State Registered Clinical GI Physiologist guidance

· Ensuring catheters and other equipment are sterilised conforming to protocol, in preparation for investigations

· Answering the telephone and dealing with patient queries and anxieties with a courteous and sympathetic approach

DUTIES REGULARLY PERFORMED IN ADDITION TO MAIN DUTIES AND RESPONSIBILITIES

· Supplementing cleaning of area and ensuring sinks, equipment and work areas are kept clean

· Recording stock levels, so that Unit manager is kept informed with regard to prompt ordering.

· Keeping a record of equipment used

General information:

Job descriptions

All job descriptions are subject to review. Job-holders are expected to be flexible and be prepared to carry out any similar or related duties which do not fall within the work outlined. Any review will be undertaken by the line manager, in consultation with the post holder.

Health and safety

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

· take reasonable care of themselves and for others at work

· to co-operate with the Trust as far as is necessary to enable them to carry out their legal duty

· not to intentionally or recklessly interfere with anything provided including personal protective equipment for Health and Safety or welfare at work.

Senior Management (including Clinical Directors and General Managers)

Senior Management is responsible for the implementation throughout the Trust of suitable arrangements to ensure the health, safety and welfare of all employees at work and the health and safety of other persons who may be affected by their activities.

Where health and safety matters cannot be resolved at Senior Management level the appropriate Executive Director must be notified.

Line Managers

Each manager is responsible for the health and safety management of all activities, areas and staff under their control. This includes responsibility for ensuring risk assessments are completed and implementation of suitable and sufficient control measures put in place.

Health and safety issues are dealt with at the lowest level of management practicable.

Where health and safety matters cannot be resolved at a particular management level the appropriate Senior Manager must be notified.

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 adviser, or a more senior member of management. Your attention is also drawn to the Trust guidance on Raising Concerns about Provision of Patient Care.

The Working Time Regulations 1998

You are required to comply with 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 an other Trust employees. You have the right not to be subjected to any unlawful detriment by reporting any concerns under the Regulations.

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.

AEM 27.06.06
UNITED HEALTHCARE NHS TRUST

Physiology – Queens Day Unit - Trainee Clinical GI Physiologist

PERSON SPECIFICATION

	
	Number each point
	Essential

	Number each point
	Desirable

	Qualifications / Training
	QT1

QT2

	Minimum of 2 A’ levels (one science subject) or equivalent BTEC or GNVQ qualifications and at least 4 GCSEs including 2 science subjects

Willing to undertake Gastro-intestinal Physiologists training in accordance with AGIP in order to become a registered independent practitioner

	
	

	Experience
	E1
	Experience in a hospital environment
	E2
	Experience working with people

	Skills / Abilities / Knowledge
	SA1

SA2

SA3
	Able to work with Clinical Physiologists and departmental Manager to run the department as efficiently as possible

Good communication skills both written (IT), and verbal with patients and their carers, and other medical staff

Prepared to undertake training where necessary which may involve either courses on site in the hospital or in another city hospital or college
	SA4

	A sympathetic attitude towards patients

	Aptitudes

	A1
	A neat and tidy appearance
	A2
	Enthusiasm and a positive outlook

