[image: image1.jpg]P N
||

jig
UNIVERSITY OF LEEDS

Faculty of Medicine & Health

School of Medicine

Leeds Institute of Health Sciences

Academic Unit of Elderly Care & Rehabilitation

Clinical Professor / Honorary Consultant in Elderly Care
The Leeds Institute of Health Sciences and Bradford Teaching Hospitals NHS Foundation Trust invites applications for a new Clinical Professor in the Academic Unit of Elderly Care and Rehabilitation (AUECR).
The post will be based within the Bradford Institute of Health Research (BIHR) at Bradford Royal Infirmary. You will contribute to the development and leadership of a multi-disciplinary research programme and foster collaborative relationships within the University and with NHS partners. This post therefore represents an exciting opportunity for an individual keen to shape the strategic development of an established Academic Unit.

You should have a significant record of successful research and publication, and you will have demonstrated the potential to contribute publications in high impact factor journals and attract research grant income in Geriatric Medicine.

The post is open to clinical applicants. You should hold qualifications, including a PhD or MD or have equivalent qualification in Geriatric Medicine, and a special interest in Geriatric Medicine. You should hold MRCP or equivalent and be included on the GMC’s specialist register for Elderly Medicine. The post is based on a job plan of 10 PAs and you will be expected to undertake regular clinical practice sessions.

The University of Leeds is committed to providing equal opportunities for all and offers a range of family friendly policies (http://hr.leeds.ac.uk/). The University is a charter member of Athena SWAN and holds the Bronze award. The School of Medicine gained the Bronze award in 2013. We are committed to being an inclusive medical school that values all staff, and we are happy to consider job share applications and requests for flexible working arrangements from our employees.

Salary will be on the New Consultant Contract (£75,249 - £101,451 p.a.) and is dependent upon seniority within the consultant contract

As part of the application process you will be required to upload the following documents:
1. A Covering Letter

2. A CV;
3. A supporting statement

Informal enquiries regarding the post should be directed to Professor Anne Forster Tel: (+44) (0) 1274 383406 or 383446, email: a.forster@leeds.ac.uk or Professor John Young Tel: (+44) (0) 1274 383400, email: John.Young@bthft.nhs.uk, Academic Unit of Elderly Care and Rehabilitation Leeds Institute of Health Sciences, University of Leeds.
If you have any specific enquiries about your online application please contact Sue Davis, Tel + 44 (113) 3430831, s.davis@leeds.ac.uk or Sue Curry Tel +44 (113) 343 1845, s.e.curry@adm.leeds.ac.uk
Job Ref: MHIHS1064

Closing Date: 16 December 2015
Job description
This is a strategic investment by the University to achieve an ambitious improvement in academic performance and enhanced student experience.

You will be a Clinical Professor of Elderly Care within the Leeds Institute of Health Sciences in the School of Medicine, Faculty of Medicine and Health. You will develop and lead a personal clinical/translational research programme in geriatric medicine and contribute to undergraduate and postgraduate student education.
Main purpose of the job:
The post holder will:
· deliver top quality research outputs that contribute to impact and innovation, and
· expect to take on a significant leadership role in the organisation in research
· where appropriate, deliver research-led education that contributes to an exceptional student experience.

Main duties and responsibilities
General:
· Undertake internationally leading research and inspirational teaching, taking a leadership role in translating excellence in research and scholarship into learning opportunities for students.

· Progress and promote the discipline of geriatric medicine nationally and internationally, winning prestige for both the discipline and the University.

· Provide a major contribution to the strategic academic development, direction and leadership of the Institute, School, Faculty and University.

· Promote and help to deliver excellence in research and student education for the School and the highest standards of student experience.

· Support and mentor academic and research staff to promote career development and the nurturing of academic talent.

· To contribute to the development and achievement of University, faculty and school strategy within the context of an international, research-led university

· To carry out the duties of the post in accordance with the University values and standards, including the Leadership and Management Standard, and in line with University policies and procedures and local faculty/school benchmarks as appropriate, upholding high professional standards and leading by example

· To maintain own continuing professional development

· To maintain a safe work environment, including ensuring compliance with health and safety legislation and the undertaking of appropriate risk assessments

· To integrate the University value of inclusiveness into all appropriate aspects of the job; respecting the dignity and diversity of all members of the University community and of visitors to the University

 Clinical research, innovation & impact
As a Clinical Professor the successful candidate will lead and conduct international-level clinical research, facilitating the development of a research programme, with the support of established clinical research teams. He/she will:
· Develop and lead excellent research, innovation and impact at national and international levels. Lead fundamental and translational research of internationally excellent and world leading quality, funded externally on programme funding from national bodies and contribute to Enterprise Knowledge Transfer and Innovation activities of the University, Bradford Teaching Hospitals NHS Foundation Trust (BTHT) and other NHS Trusts in the region (as appropriate).

· Establish and maintain a high quality record of research output in leading internationally-recognised publications.

· Achieve sustained high levels of research funding individually and/or in collaboration with others and develop and maintain networks and promote links with NIHR, Research Councils and external organisations.

· Provide academic leadership and guidance to colleagues working within own research area and more widely across the Institute, School, Faculty and University, building research teams and promoting the development of a vibrant and sustainable research culture, community and environment in the Institute and School.

· Attract high quality postgraduate research students to the University and provide them with excellent supervision which supports timely completion and subsequent employability.

· Build and sustain relationships with external bodies to develop the Institute and School’s innovation and impact agenda.

· Promote the integration of research interests within the Institute, School, across the University and externally.
Academic outcomes are subject to annual review within Leeds Institute of Health Sciences as part of the joint Appraisal/Job Planning process between UoL and BTHT.
Clinical programmed activities:

An Honorary Consultant appointment with the Bradford Teaching Hospitals NHS Trust will be available for the successful candidate. An indicative job plan is provided below.
Details of the Consultant team are provided in appendix 1.

The post will be subject to joint job planning and appraisal by the University and NHS.
Student education:
This post is mainly intended to focus on research. However, there will be opportunities to contribute towards undergraduate and postgraduate student education activities.

· Inspire students through research-led teaching on undergraduate and postgraduate taught courses, achieving high standards of student feedback.

· Provide a leading contribution to School and, as appropriate, Faculty policy and practice in teaching, promoting world class education and an exceptional student experience.

· Take a lead role in the design, development and planning of modules and programmes.

· Take a lead role in the review of modules and programmes and in quality assurance and enhancement processes within the subject area.

· Develop innovative approaches to learning and teaching.

· Provide high quality student support, acting as a personal tutor, supporting involvement in Leeds for Life, and working with students as members of a learning community to sustain ‘The Partnership’.

· The extent of the appointee’s teaching responsibilities will be determined by their teaching commitment, agreed through the joint job planning exercise.

To provide academic leadership:
· Make a dynamic, ambitious, energetic contribution to the development and delivery of the Institute and School’s academic mission.

· Provide a major input to the strategic academic development and direction of the Institute, School and the Faculty and to the academic leadership of the discipline. Provide academic leadership and act as a mentor to junior colleagues.

· Make a significant contribution to the University through its governance structures and by representing the University externally.

· Make a contribution to university life at Leeds by serving on appropriate committees within the wider university.

· Seek to engage in appropriate external representative roles including contribution to national committees for funding bodies and research organisations.

· Manage or lead major initiatives and/or multidisciplinary areas of work which improve Institute, School, Faculty or University performance.

· Actively promote and engage with the University’s People Management Framework (http://www.leeds.ac.uk/hr/development/pmf.htm) to ensure high standards of employment practices and staff management across the Institute and School.

· Adhere to University values and standards, including the Leadership and Management Standard, and in line with University policies and procedures and local Faculty/School benchmarks as appropriate, upholding high professional standards and leading by example.

· Exercise leadership in alignment with the University Leadership and Management Standard (http://www.sddu.leeds.ac.uk/sddu-University-of-leeds-leadership-and-management-standard.html), ensuring that appropriate staff training and development is identified and undertaken.

· Sustain own continuing professional development as a leader.

· Maintain a safe and healthy work environment, including ensuring compliance with health and safety legislation and the undertaking of appropriate risk assessments.

· Comply with the University’s financial and procurement procedures and regulations, undertaking relevant induction/training.

University values
All staff are expected to operate in line with the university’s values and standards, which work as an integral part of our strategy and set out the principles of how we work together. More information about the university’s strategy and values is available at http://www.leeds.ac.uk/comms/strategy/

Person specification
General academic and clinical training and qualifications

You must hold accreditation in Elderly Medicine in the Royal College of Physicians or equivalent, and have completed higher specialist training in Geriatric Medicine (or equivalent).

You must be on the Specialist Register for Elderly Medicine. In accordance with the regulations, all other categories of doctors must be on the Specialist Register to be eligible for consideration for a Consultant appointment by the Advisory Appointments Committee. Applicants must provide information regarding their status from the GMC and/or relevant Royal College at the time of application, in order for their application to be progressed further.
Applicants should have a significant publication record, together with proven research experience, and to have demonstrated administrative skill. You will be expected to have a basic knowledge of the financial and procurement procedures and regulations and will be required to undertake relevant training/induction courses in order to gain this knowledge

You should hold full GMC registration and MRCP (UK) or equivalent.
The research contribution from you must be excellent. It is therefore expected that you will have a national and international profile in translational research in the geriatric medicine programme, with appropriate research output in terms of presentations and publications. This aspect of the post will be subject to annual review.
Essential:

Candidates will be expected to demonstrate appropriate levels of experience and skill to enable them to achieve the requirements of the job description. The following skills and abilities are essential in this context:

· Membership of the Royal College of Physicians (UK) or equivalent

· Must have completed a recognised training programme in Geriatric Medicine
· On the GMC specialist register in Elderly Medicine
· Must have a PhD or MD or have equivalent qualification in Geriatric Medicine, and a special interest in Geriatric Medicine.
· Evidence of an excellent track record of research and publication meeting international standards of academic excellence, including a significant quantity of 3* and 4* REF equivalent published research, presentation of papers at conferences, and seminars.
· Experience of leading geriatric medicine research including engagement and influencing at a nationally and internationally excellent level.
· Demonstrate a track record of sustained delivery of ambitious and imaginative academic leadership.

· Demonstrate ability to provide academic leadership in research both by own work and through the encouragement and stimulation of colleagues.

· Demonstrate ability to foster the development of junior academics and ability to mentor peers and colleagues within the research group.

· Demonstrate ability to work across subject areas, linking appropriately with other disciplines and research groups.

· Evidence of willingness and capacity to take on a significant role in Faculty/School development.

· Demonstrate ability to think laterally, to be imaginative and to anticipate trends and opportunities.
· Experience of the strategic management and administration of research activities including budget management.
· Demonstrate excellent organisational skills and ability to work well against a background of change and uncertainty.

· Demonstrate a track record of effective team working and collaborative development with respect and consideration for the skills of others.

· Excellent communication, presentation and interpersonal skills; with ability to vary the leadership style to suit the situation.

· Ability to operate at an appropriate strategic level, solve problems and achieve challenging deadlines

· Computer literate; conversant with a range of software including Microsoft Office (Word, Excel, Outlook, PowerPoint) or equivalent

· Committed to the University values of Academic Excellence, Community, integrity, inclusiveness and professionalism

Desirable
Experience of teaching across professional groups.

Experience of teaching at undergraduate and postgraduate level.

Experience of planning, delivery, assessment and evaluation of teaching in a range of settings.

Research interests compatible with the broad research themes of the Academic Unit of Elderly Care and Rehabilitation or those of the Institute.
 Honorary consultant contract

You will be awarded an honorary NHS contract with the Bradford Teaching Hospitals NHS Trust.

You will join a team of established consultants and honorary consultants, to provide a comprehensive Elderly Medicine Service. Your general conduct in this respect should comply with the standards set out by the Trust, which includes standards of conduct and behaviour, training, leave arrangements, infection control, health and safety, equality and diversity and your responsibility as a senior leader within the organisation.

Relationships

The appointee will be responsible to the Head of Academic Unit of Elderly Care and through them to the Director for the Institute of Health Sciences. Ultimately the appointee will be accountable through the Director to the Dean of the School of Medicine and through them to the Dean of the Faculty of Medicine and Health.

You will have a key professional relationship to the Medical Director and through them to the Chief Executive Officer of the Bradford Teaching Hospitals NHS Trust.

Job plan and working arrangements

The job plan will incorporate clinical PAs and academic PAs. A sample job plan is outlined below but the precise details will be dependent on the interests and expertise of the successful candidate. It is anticipated that the job plan for the first three months will be based on the information listed below. Job plans will then be reviewed on an annual basis.

A formal job plan meeting will take place no later than 6 months following appointment where the Trust Guidance on SPA allocation will apply. 2.5 SPA's is achievable in line with the Trust guidance.

Future job plans will take place annually, normally with the Trust Clinical Director or Clinical Management Team, and the Leeds academic lead. The annual job plan review may result in a revised prospective job plan. There may be an interim review of the job plan where duties, responsibilities, accountability arrangements or objectives have changed or need to change significantly within the area.

The post is subject to clinical governance arrangements through the NHS Trust and a rolling programme of Audit is conducted, with support.

Please note that this is an indicative job plan. The exact details of the sessional timetable will be negotiated with the successful candidate. The duties of the post may be changed with the agreement of the post holder and funding bodies.
The job plan will be a prospective agreement that sets out a Consultant’s duties, responsibilities and objectives for the coming year. It should cover all aspects of a Consultant’s professional practice including clinical work, teaching, research, education and managerial responsibilities. It should provide a clear schedule of commitments, both internal and external. In addition, it should include personal objectives including details of their link to wider service objectives and details of the support required by the Consultant to fulfil the job plan and the objectives.

Joint appraisals

Participation in the Trust/University Joint Appraisal Scheme is a condition of employment for medical academic staff. In accordance with the Follett Report recommendations, the University of Leeds has been working closely with local NHS Trusts in implementing joint appraisals. You will be expected to participate in a joint appraisal arrangement as agreed locally. The “joint appraisal” will be conducted by two appraisers, one from the University and one from the Trust, working together with you on a single occasion.

It is also a condition of the appointment that you will have a joint job plan review with your clinical and academic manager to agree the contents of the job plan.

Clinical Secretarial Support, Office and IT support will be provided by the Trust.

Continuing professional development
In the discharge of their responsibilities, the Professor / Honorary Consultant will be expected to maintain and update their skills and knowledge through appropriate continuing professional development.

The University and Trust fully support the requirement for CPD by the relevant Royal College and the GMC. This essential component of an associate professor / honorary consultant’s professional activities will be reviewed during the joint appraisal process. Time and financial support for these activities will be allowed in accordance with the Trust’s Leave policy.

Professional registration

All honorary consultants should maintain their specialist registration with the GMC and comply with the standards expected by their Royal College (or equivalent) so that they are professionally ‘in good standing’. Regular joint appraisal is both the key activity underpinning revalidation and is also a contractual requirement for all honorary consultant staff.

The University and Trust attach considerable importance to this approach, which is intended to be of benefit to individual honorary consultants and to support the highest possible standards in the delivery of healthcare and services.

You will be required to maintain GMC specialist registration so long as you remain employed with the University Of Leeds, confirming to your line manager that renewal has been carried out as required. You should produce documentation giving evidence of your registration upon request.

Mentoring

The University has a mentorship scheme which Clinical Professors / Honorary Consultants are eligible to participate in.
Provisional Assessment of Programmed Activities in Job Plan:

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Weekend

	Ward round/MDT (1PA)

	Clinic
(1 PA)
	Ward round
(1 PA)

	Ward 3 round (0.3PA)

	SPA (1PA)
	Predictable weekend
Working – On call rota

(0.7 PA)

	Lunchtime
	Lunchtime
	Lunchtime
	Lunchtime
	Lunchtime
	Lunchtime

	SPA
(1 SPA)

	Research
(1 PA)
	Research
(1 PA)

	Research (1PA)
	Research
(1 PA)

	

Totals
-

Clinical

5 – which includes 1 SPA

Research

5 – which includes 1 SPA

Total

10

This will be based on the nationally agreed whole-time contract. The post holder will be responsible for approximately 14 in-patients.

On call information

The post holder will participate in an on-call rota. Currently this is 1 in 10 and is paid at category (A) level. The frequency of on-call is subject to change. When on call at the weekend and Bank Holiday, you will be required to review all new admissions and see any existing in-patients as requested by nursing staff and junior doctors.

Arrangements for cover

When the post holder is on leave or carrying out academic duties, his/her clinical duties will be covered initially by the colleague consultant sharing the post-acute care award, and if he/she is away by the “consultant of the day”.

Base Hospital: Bradford Royal Infirmary

Maintaining clinical excellence

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 and health of medical colleagues (Chief Medical Officer, December 1996). All medical staff practising in the Trust should ensure that they are familiar with the procedure and apply it. Any issue of conduct, capability or ill health will be dealt with under the Trust’s Disciplinary, Capability, Ill Health and Appeals Policy and Procedure for Doctors and Dentists.

You will be expected to pursue a programme of CPD in accordance with the requirements of the General Medical Council or another recognised body, and to undertake revalidation, audit or other measures required to remain on the GMC Specialist register or other specialist register as appropriate.

Bradford Institute for Health Research (BIHR) (Director, Prof John Wright)

The establishment of the new BIHR in April 2007 was a key milestone in the development of medical and health research in Bradford. The Institute brings together a critical mass of researchers from hospital sites, primary care and the Universities of Leeds and Bradford.

The vision for the BIHR is to become a national centre for excellence in health research and to for unique research collaborations between the people of Bradford, the NHS community and the Universities of Leeds and Bradford.

The institute has the following aims:

1. To develop high quality research capacity across the Bradford research community.

2. To undertake research programmes that will translate into real benefits for patients.

3. To provide an opportunity for local people to share the benefits of participation and involvement in healthcare research.

4. To develop and attract the best researchers.

5. To ensure high standards for research governance and minimise bureaucracy.

The Bradford Institute has developed a strong track record in applied research and is a national centre of excellence in a number of health priority areas. In 2006 Bradford become the only centre in Yorkshire to win a clinical research network application with the £2m Yorkshire Stroke Network.

There are currently five NIHR Applied Health Programme Grants within BIHR.

Bradford is also host to the White Rose Health Innovation Partnership awards recognising strengths in wound care research, rehabilitation and obstetrics.

A partnership involving Bradford and Leeds NHS Trusts with the Universities of Leeds and York were successful in winning a £20m CLAHRC centre, with two of the five themes based on Bradford research programmes.

Current research programmes include:

1. Elderly Care and Stroke research.

2. Yorkshire Stroke Research Network.

3. Quality and Safety NHS research programme.

4. Born in Bradford birth cohort study.

5. Clinical genetics and obstetric epidemiology.

6. Medical education research.

7. Clinical trials, in particular oncology, haematology, diabetes, cardiology and renal.

8. Wound care research.

The new Institute provides a physical centre for academic and research staff employed by the Trust and the Universities of Leeds and Bradford and houses a number of these staff. In addition it provides the following facilities for health care professionals in the trust:

1. Purpose-designed clinical trials facility for all patients involved in commercial and non-commercial clinical trials, supported by high calibre, dedicated research nurses.

2. Accommodation for clinical researchers. A number of these research groups are based within the Institute and there are hot-desking facilities for Trust researchers/Institute members to use which provide access to the internet and other information resources.

3. An information meeting and refreshment area (The ‘Exchange’) where researchers can meet and network and share their research ideas and experiences.

4. A formal meeting room for research training, meetings and seminars.

Further information
Faculty information
With more than 6,000 students, 1,600 staff and annual research income of £60m, the Faculty of Medicine and Health at Leeds is bigger than some universities. Leeds has one of the largest medical and bioscience research bases in the UK, and is an acknowledged world leader in cancer, cardiovascular, psychiatric, genetic, musculo-skeletal and health services research. Treatments developed in Leeds are transforming the lives of people around the world living with conditions such as HIV, TB, diabetes and malaria.

The School of Medicine

The School of Medicine at the University of Leeds is a major international centre for research and education. Our ambition is to improve health and reduce health inequalities, locally and globally, through excellent scientific research and the translation of that research into healthcare practice, and through the education of future scientific and clinical leaders who will advocate and practise an evidence-based approach. Our major strategic aims are to:

· Deliver outstanding research including basic discovery science through to applied health research that makes a significant difference to health.

· Produce exceptional graduates, clinicians, educators, doctoral and post-doctoral fellows whose learning has been informed and inspired by our research excellence and who will form the next generation of academic and clinical leaders.

· Develop and support knowledge transfer activities that flow from our academic activities.

· Create and maintain an efficient and sustainable environment for research and teaching within an organisational culture and management style that enacts and supports the university’s core values of community, inclusiveness, integrity and professionalism.

The School of Medicine is organised into seven Institutes. All are committed to high quality research-led teaching, through their training of postgraduate research students, delivery of postgraduate taught courses, and its leadership in undergraduate teaching. The School works closely with the local NHS, having a number of jointly funded clinical posts to ensure this relationship is effective and strong for both research and student education.

Leeds Institute of Health Sciences (LIHS) Director: Professor Tim Ensor
LIHS delivers problem-driven research that supports decisions about the content or delivery of healthcare. Our interdisciplinary approach incorporates expertise in applied health research designs, health implementation sciences, social sciences, health economics, informatics and statistics, as well as skills in communicating with basic scientists, policy makers, healthcare providers, public and patients. We conduct research at the individual, population and organisational level.
The Academic Unit of Elderly Care & Rehabilitation was formed in April 2005 with the appointment of John Young as Professor of Elderly Care Medicine. Anne Forster, Professor of Stroke Rehabilitation, joined the unit in January 2006. Drs Elizabeth Teale and Andrew Clegg are in post as Clinical Senior Lectures, Mary Godfrey as Reader in Social Sciences and Dr David Clarke as Lecturer in Stroke Care. The Unit is based at the Bradford Institute for Health Research in Bradford Royal Infirmary and is part of LIHS. Although a relatively new Academic Unit in LIHS, the research team is long established having for many years been based in the Trust. The prime focus is on clinically relevant health services research directly addressing the national priorities of geriatric medicine and stroke.

The research has a mixed-methods approach, incorporating qualitative, quantitative and health economic evaluations. Current grant income is over £6 million with funding predominantly through the National Institute for Health Research (NIHR). There is a research team of about 30 staff. Our research interests include hospital and community stroke care, community geriatrics, dementia, delirium and frailty. Our particular emphasis is on multi-centre trial evaluations and we have developed an active partnership with the Clinical Trials Research Unit in Leeds. We lead on Older People themes in the Yorkshire and Humber CLARHC and AHSN.

Leeds Institute of Cardiovascular and Metabolic Medicine (LICAMM), Director: Professor Mark Kearney)

LICAMM integrates basic and clinical scientists with a common goal of understanding the mechanisms underpinning common chronic diseases of human health and developing new approaches to treating patients at an individual and population level. At the heart of LICAMMs philosophy is a vibrant multidisciplinary approach to science that provides a platform to deliver internationally competitive translational research and teaching in disorders including cardiovascular disease, diabetes, cancer and neurodegenerative diseases) our key aim is to improve the lives of our patients and the experience of our students.

Leeds Institute of Medical Education (LIME) Director: Professor Trudie Roberts

LIME provides the administrative support, co-ordination and leadership for the School of Medicine’s undergraduate medical degree, including admissions, curriculum development, assessment, student support and clinical placement liaison. It provides the technology-enhanced learning and innovation support for the School of Medicine. LIME also has a very active scholarship programme of research and innovation in medical education and uses its expertise to influence medical education policy and practice nationally and internationally. To achieve this it works with a range of stakeholders including the academic community, profession the public regulators and policy makers.
The Leeds Institute of Cancer And Pathology (LICAP) Director: Professor Tim Bishop

The Leeds Institute of Cancer Studies and Pathology addresses both laboratory based and clinical research into cancer with a major focus on translational science. LICAP is one of the largest cancer Institutes in the country and has major financial support from the cancer charities. The laboratories and clinical research are all based on the St James’s site with laboratory activities being located in the Wellcome Trust Brenner Building and adjacent buildings while the clinical work is based within Bexley Wing. The Institute consists of seven Sections with the following interests:

Leeds Institute of Biomedical & Clinical Sciences (LIBACS) Director: Professor Philip Hopkins

LIBCS undertakes clinically-driven research from the level of the gene through cellular, tissue and organ to clinical trials. Our vision is to develop a sustainable centre of excellence for the advancement of patient care by translating research results into clinical practise and contributing to medical education at undergraduate and postgraduate levels. Our research interests are encapsulated in 6 clinical themes (Gastrointestinal inflammation & tumorigenesis, Genetic disorders, Infection & immunity, Neuroscience, Perinatal medicine, Perioperative outcomes & technologies) underpinned by 4 generic science technology strands (Animal models, Cell biology, Gene regulations & Genomics). We are based predominantly at the St James’s University Hospital site.

Leeds Institute of Rheumatic and Musculoskeletal Medicine (LIRMM), Director: Professor Paul Emery

LIRMM is dedicated to improving diagnosis, therapy, intervention and outcome across the spectrum of rheumatic and musculoskeletal medicine. It boasts a dynamic portfolio of research and education, delivering wide-ranging clinical, translational and basic research across five Sections: Clinical Musculoskeletal Medicine, Experimental Musculoskeletal Medicine, Clinical Biomechanics and Physical Medicine, Rehabilitation Medicine and Orthopaedics. A multi-disciplinary approach is the core of our activities, with significant interdisciplinary links between Experimental and Clinical research. LIRMM’s clinical activities are focussed at Chapel Allerton Hospital, which is also base for our NIHR Musculoskeletal Biomedical Research Unit (LMBRU) and our basic sciences at St James’s University Hospital.

Leeds Institute of Clinical Trials Research (LICTR) Director: Professor Julia Brown

LICTR delivers innovative design, delivery and knowledge transfer in clinical trials research. Our multidisciplinary approach, in collaboration with basic scientists, clinicians, policy makers, healthcare providers, public and patients and University colleagues, delivers internationally competitive research and teaching that makes a significant contribution to the evidence base for healthcare delivery. The Institutes research is conducted through the Clinical Trials Research Unit where we have expertise in design and conduct of complex clinical trials incorporating novel designs to evaluate CTIMPs, complex interventions, diagnostics, medical devices and surgery.
St James’s University Hospital Campus Infrastructure and Facilities (SCIF) Director: Professor Pam Jones

This group covers activities that cover School of Medicine functions for Institutes at St James’s University Hospital that span more than one institute including biomedical research facilities, student education, IT, health and safety, estates, seminars, PGR studentships and business support functions. These functions help support the 5 adjacent buildings on the site.

There are 3 Institutes with staff and students at St James’s: LICAP (Leeds Institute of Cancer and Pathology), LIBACS (Leeds Institute of Biomedical and Clinical Sciences), LIRMM (Leeds Institute of Rheumatic and Musculoskeletal Medicine). These three institutes are dedicated to basic, translational, clinical and health research integrated with student education.

Bradford Teaching Hospitals NHS Foundation Trust:

Bradford Teaching Hospitals NHS Foundation Trust is one of the first wave of Foundation Trusts from 1 April 2004, and it is our ambition to be the hospital of choice for our patients, public, partners and staff. We believe being an NHS Foundation Trust will support the delivery of benefits to our patients and enable us to achieve our vision, which is to diagnose, treat and rehabilitate patients.

The Trust provides acute services for the City of Bradford and the surrounding areas. There are two large general hospitals: Bradford Royal Infirmary and St Luke’s Hospital; the Maternity Services are centralised at the maternity unit on the Bradford Royal Infirmary site which includes our neonatal unit. The main theatres and emergency admissions are located at Bradford Royal Infirmary while St Luke’s Hospital provides a large outpatient facility and wards for therapy and rehabilitation.
· 1,098
beds

· 4,585
WTE staff

· 105,000
Spells

· 350,000
Outpatient Attendances

The Trust was awarded Teaching Hospital status in 2003. The expansion of medical student numbers at Leeds University has led to an increase in student numbers in Bradford Hospitals. We have built extensive new facilities to provide education for medical students and other staff in the hospitals.

All main specialties are represented in Bradford except Neurosurgery, Cardiac Surgery and Renal Transplantation, which are provided on a regional basis by other Trusts. Most of the Trust’s work is for Bradford Health (population 380,000). Contracts for all commissioners in Yorkshire and the Humber Strategic Health Authority are negotiated through NHS Bradford and Airedale.

NHS Bradford and Airedale

NHS Bradford and Airedale is the local leader of health across the district with its Headquarters based at Douglas Mill near Bradford City Centre.

As a Primary Care Trust they are responsible for health services delivered in the local community.

Over 500,000 people use NHS Services across Bradford and Airedale of which 23% are from black and minority ethnic communities. Their aim is to address local health inequalities that exist, prevent illness by helping people take care of themselves and improve the quality of services.

Bradford District Care Trust

Bradford District Care Trust was established in 2002 and provides Mental Health and Learning Disability Services to the communities of Bradford, Airedale and Craven. Services are provided across six core groups:

· Adult Mental Health

· Older Peoples Mental Health

· Child and Adolescent Mental Health

· Learning Disabilities

· Substance Misuse

· Forensics

Together the PCT, hospital and Care Trust are addressing the considerable challenge of Bradford’s deprived and multicultural population with innovation and community care, coupled with new medical school developments and the widening access course provide a unique opportunity for the post holder to pursue educational research.
Additional information

Terms and conditions

Details of the terms and conditions of employment for all staff at the university, including information on pensions and benefits, are available on the Human Resources web pages accessible via the links on the right hand side, or at http://www.leeds.ac.uk/hr/index.htm
Disclosure and Barring Service checks

This post falls under the remit of the Rehabilitation of Offenders Act 1974 (Exceptions) Order 1975. As such, all applicants are required to declare any convictions, cautions, reprimands and warnings, including any pending criminal prosecutions and those which would otherwise be considered 'spent' under the 1974 Act. However, amendments to the Exceptions Order 1975 (2013) provide that certain ‘spent’ convictions and cautions are now 'protected' and are not subject to disclosure to employers , and cannot be taken into account. Guidance and criteria on the filtering of these cautions and convictions can be found on the Disclosure and Barring Service website. https://www.gov.uk/government/organisations/disclosure-and-barring-service and at http://www.legislation.gov.uk/uksi/2013/1198/pdfs/uksi_20131198_en.pdf

Declarations of any such information as described above, should be made in the ‘other personal details’ section of the application form and details sent to the Recruitment Officer at disclosure@leeds.ac.uk

Enhanced Disclosure from the Disclosure and Barring Service (DBS) is required for this position. The successful applicant will be required to give consent for the University to check their criminal record status through independent verification (from the DBS). Information will be kept in strict confidence. Your offer of appointment will be subject to the University being satisfied with the outcome of these checks.

Disabled applicants
The post is located in the Bradford Institute of Health Research. Disabled applicants wishing to review access to the building are invited to contact the department direct. Additional information may be sought from the Recruitment Officer, email disclosure@leeds.ac.uk or tel + 44 (0)113 343 1723.
Disabled applicants are not obliged to inform employers of their disability but will still be covered by the Equality Act once their disability becomes known.

Further information for applicants with disabilities, impairments or health conditions is available in the applicant guidance.
Appendix 1 – List of consultant staff and other colleagues the post holder will work with:

Details of the Consultant team are as follows:

· M Pushpangadan

· A McMurtry

· A Brown

· A Clegg

· Wooi Soo

· E Brierley

· E Teale

· S Birchenough

· E Tan

· S Bradowala

· H Terry

Appendix 2 - Details of the clinical service

Bradford Elderly Care Department

The post holder will be working on a post-acute geriatric medicine ward shared with another consultant. The Elderly Care department is based on Wards 3, 30 and 29 at Bradford Royal Infirmary with one rehabilitation ward F5 at St. Luke’s Hospital. The department treats around 6800 acute patients per year and has excellent links into other relevant departments, both with the Foundation Trust and externally.

Some of the main features of the department are:

· Acute assessment with appropriate placement into intermediate care, discharge home or continued acute care.

· Dedicated discharge coordinator who is able to ensure that patients do not spend longer than they need in hospital.

· Established Ortho-geriatric service.

· Age-related policy of 77 years and above for all acute medical problems.

· Needs-related service for people in care above the age of 65 years.

· Outpatient service for general medical problems and for specific problems for these aged 65 years and above.

· All consultants have a specialist interest.

· Research orientated – we are the main research centre for geriatric medicine in Yorkshire.

· Consultants work in community hospitals.

· The majority of consultants have dual-recognised training and accreditation in general adult medicine and geriatric medicine.

· Training programme for community matron’s specialist service for falls, syncope (fainting), nutrition (diet) in elderly people.

· Excellent teaching programme for medical students and junior doctors.

The department is linked to the Academic Unit of Elderly Care and Rehabilitation.

Clinical management
Clinical Services are managed through 9 Clinical Directorates, led by a Clinical Director supported by a General Manager, Deputy Clinical Director and Clinical Lead(s). There are 2 additional Directorates for Pharmacy and Therapy, which have different management structures. Directorates each hold their own budget for income and expenditure and agree their annual plan and objectives.

Annual Plans and objectives will include:

· Directorate objectives for the year

· Income and expenditure budgets

· Agreed service and capital developments

· Performance targets

· A Directorate quality programme

· Contribution to teaching and research

Individual Directorates will be expected to lead Trust-wide projects in areas such as reforming emergency care and delivering cancer access targets.

The 11 Directorates are as follows:

Anaesthesia
Anaesthetic Department, Critical Care, CSSD/TSSU, Operating Theatres, Pain Management, Pre-Assessment

Pathology
Biochemistry, Haematology, Histopathology, Microbiology

Imaging
Radiology Department, Cardiac Catheterisation Laboratory, Medical Physics, Radiation Protection, Breast Services

Medicine and
Accident & Emergency, Reforming Emergency Care Network Medical

Emergency Care
Assessment Unit, Acute Medicine, Elderly Assessment Unit, Elderly Medicine, Respiratory Medicine, TB Service. Patient Administration, Cardiology, Dermatology, Diabetes & Endocrinology, Genito-Urinary Medicine & Sexual Health, Infectious Diseases, Neurology, Neurophysiology, Renal Medicine, Rheumatology, Stroke
Acute Surgery
General Surgery, Vascular Surgery, Urology, Gastroenterology, Digestive Disease Centre, Breast Surgery

Orthopaedics
Orthopaedics, Trauma, Fracture Clinic, Orthopaedics Outpatients and Administration

Head & Neck
ENT, Audiology, OMFS, Orthodontics, Community Dentistry, Ophthalmology, Optometry, Orthoptics, Plastic Surgery, Patient Admin (Ophthalmology & ENT)

Cancer Services
Oncology, Clinical Haematology, Palliative Care, Centre Management, Unit Management

Women & Children’s
Maternity Unit, Community Midwifery, Patient Administration, Gynaecology, Neonatology, Paediatric Medicine, Paediatric Surgery, Child Development Centre, Community Paediatrics.

Pharmacy
Pharmacy Department, Medicines Management

Therapies
Community Therapy, Dietetics, Discharge Liaison, Occupational Therapy, Physiotherapy, Psychology, Staff Counselling Service, Staff Gym

Management arrangements
The Board of Directors formally delegates planning and operations within the organisation to the Chief Executive. To support the Chief Executive, two key groups have been established, the Executive Directors’ Group and the Clinical Management Group. All other meetings/committees (except for formal sub committees of the Board of Directors) will report into one of these groups.

Each Clinical Directorate will be performance managed by the Executive Directors’ Group. They will work within the planning and budget setting cycle established by the Directors of Finance and Planning & Performance.

The responsibilities of the different meetings are summarised as follows:

	Board of Directors
	· Overall responsibility for strategy, safety, quality and performance

· Sub committees: Audit, Charitable Funds, Governance and Remuneration

	Executive Directors’ Group
	· Support Chief Executive in exercising authority delegated by the Board of Directors

· Operational management of the Foundation Trust

· Development of comprehensive business and service plans as agreed with commissioners and Monitor

· Evaluating progress against objectives and taking corrective action where necessary

	Clinical Management Group
	· Signing off annual plan and in-year variations to be proposed to the Board of Directors

· Agreeing the Foundation Trust capital programme to be approved by the Board of Directors

· Implementation of the Performance Improvement Programme

· Signing off job descriptions for new and replacement consultant posts

· Programme management of National Service Frameworks

· Approval of Clinical Policies

