[image: image1.jpg]NHS
N—

Greater Glasgow
and Clyde

senior clinical fellow in Skin Cancer and Cutaneous surgery, dermatology

west & south glasgow

INFORMATION PACK

REF: 41110d

cLOSING DATE: nOON 12th february 2016

www.nhsggc.org.uk/medicaljobs
SUMMARY INFORMATION RELATING TO THIS POSITION
Post: SENIOR Clinical fellow in Skin Cancer and Cutaneous Surgery, dermatology
base: west & south glasgow

This new post is fixed term post for a period of 12 months based in West Glasgow Ambulatory Care Hospital, Yorkhill with surgical sessions at the Queen Elizabeth University Hospital (QEUH) South Glasgow. There are additional links to the Alan Lyell Centre for Dermatology in Glasgow including CPD. This post would also have the requirement to work elsewhere as required by the Clinical Director. The post would offer 10 Programmed Activities (PAs) within the Glasgow and Clyde Dermatology Directorate. Dermatology services in Greater Glasgow and Clyde are provided by the clinical directorate of dermatology, the Alan Lyell Centre for Dermatology. The directorate works on a hub and spoke model, with inpatient beds and some specialised and tertiary services based at the Queen Elizabeth University Hospital. This is the regional dermatology centre for approximately 1.5 million people in the West of Scotland. Local dermatology services are delivered at eight hospital sites – Glasgow Royal Infirmary, Inverclyde Royal Hospital, Royal Alexandra Hospital, QEUH, Stobhill Hospital, Vale of Leven Hospital, New Victoria Hospital and West Glasgow Ambulatory Care Hospital. Each of these sites provides a range of dermatology out-patient services.

Dermatology services at the West Glasgow Ambulatory Care Hospital are provided by a multidisciplinary team of practitioners including Consultants, Specialty doctors, GP clinical assistants and specialist dermatology nurses. The QEUH forms the hub for subspecialty clinics and is the tertiary inpatient unit.

The successful candidate will join the team of GGC consultant dermatologists, whose special interests across GGC include cutaneous surgery (including Mohs surgery), skin cancer, photodermatology, contact dermatitis, severe psoriasis, teaching, genodermatoses, paediatric dermatology, connective tissue disorders, vulval dermatoses, lymphoma and hair disorders.

Applicants should have full GMC registration and a licence to practise.

.

INFORMATION PACK

FOR THE POST OF

Senior Clinical Fellow

Skin Cancer and Cutaneous Surgery

dermatology
Alan Lyell Centre for Dermatology

NHS Greater Glasgow & Clyde

Contents

Glasgow – A Great Place to Work and Live

About the Board

· NHS Greater Glasgow & Clyde Division

· Management Structure Acute Services Division

· The Directorate of Dermatology

The Job Itself

· Duties of the Post

· Main Terms and conditions of service

Glasgow – A Great Place to Work and Live

Greater Glasgow and Clyde Valley are one of the world’s most thrilling and beautiful destinations. There is a wealth of attractions to discover, the United Kingdoms’ finest Victorian architecture to internationally acclaimed museums and galleries to inspire, as well as Glasgow’s own unique atmosphere to soak up and enjoy.

Be entertained in one of Europe’s top cultural capitals by it’s year long calendar of festivals and special events and enjoy outstanding shopping, super bars and restaurants – all located within a stone’s throw of some of the country’s finest parks and gardens.

The area also stands at the gateway to some of Scotland’s most spectacular scenery, with Loch Lomond and the Trossachs only minutes away.

What’s more, Glasgow is easily accessible by air, rail and road, so getting here couldn’t be easier.

About the Board

Core adult acute care is currently delivered from 5 sites within Glasgow and three sites in Clyde. Gartnaval General Hospital delivers care in the west-end of the city. In the north-east of the city acute care is delivered from Stobhill Hospital and Glasgow Royal Infirmary. The New Victoria Hospital serves the south-east population and the Queen Elizabeth University Hospital serves the south-west of the city. Services for children are provided centrally from The Royal Hospital for Children based on the south west Glasgow campus. Full Accident and Emergency services are provided at the Glasgow Royal Infirmary and Queen Elizabeth University Hospital. In Clyde, acute services are currently provided at Royal Alexandra Hospital, Inverclyde Royal Hospital and Vale of Leven Hospital.

The ambulatory care centres for the south side and north east of the city of the city are in the New Victoria Hospital and New Stobhill hospital respectively. These state-of-the-art facilities opened in June 2009. They house the main out-patient centre and day surgery services. In the south side in-patient services are concentrated in The Queen Elizabeth University Hospital. This new facility, housing 1,109 beds, has replaced ageing acute wards in both the Southern General Hospital and the Victoria Infirmary. The new facility will work alongside some of the relatively modern buildings housing specialist services, which will be retained on the South site as part of the Strategy.
The redesign and redevelopment of Glasgow’s acute services will address many of the pressures currently facing the hospital service. The new service will be provided in modern facilities rather than 19th century buildings not designed for modern healthcare. The purpose designed facilities will enable one stop / rapid diagnosis and treatment models required for the future. Continuity of service will improve with the elimination of the need for patient’s notes and results to be moved from building to building. Concentration of services will allow the requirements of junior doctors’ hours and issues arising for increasing sub specialisation of medicine to be addressed through the creation of larger teams and sustainable rotas for both junior and senior staff.

The formation of larger clinical teams will make sure that programmes of work, including the need to cover emergencies without interfering with waiting list and ambulatory care sessions, can be planned effectively. The concentration of in-patient services on fewer sites will help strengthen specialist services and maximise the capacity of the service.

NHS Greater Glasgow & Clyde Division Management Structure

All adult Dermatology services have been managed through the General Manager for Emergency Care & Medical Specialties - Clyde. However there is a current interim arrangement where there is a dedicated General Manager for Dermatology. In addition there is a dedicated Clinical Service Manager for Dermatology with responsibility for Greater Glasgow and Clyde.

	SURGICAL & ANAESTHETICS
	General Surgery

Digestive Diseases

Anaesthetics

Critical Care

Orthopaedic Surgery (inc Trauma)

Ophthalmology,

Urology

ENT

	EMERGENCY CARE & MEDICAL SPECIALTIES

	A&E

Acute Receiving

Specialist medicine

Out of Hours

Dermatology

Cardiology and Cath Labs

Respiratory

Diabetes

Infectious Diseases

Gastroenterology

Rheumatology

	WOMEN & CHILDRENS SERVICES

	Gynaecology

Obstetrics

Medical Paediatrics

Surgical Paediatrics

Neonatology

	REGIONAL SERVICES

	QENSIU

Renal

Transplant

Plastics

Oncology

Neurosciences

	DIAGNOSTIC SERVICES

	Laboratory medicine

Diagnostic Imaging

Nuclear Medicine

Clinical Physics

	REHABILITATION & ASSESSMENT

	WESTMARC

Palliative Care and Rehab

Dietetics

Falls and Rehab

Speech and Language

Psychology

Integrated Discharge

Stroke Services

Disability Services

Podiatry

All the above services are supported by other Consultant-based services, which incorporate diagnostic and clinical components including Anaesthetics, Laboratory Medicine, Neuroanaesthetics, Neuropathology, Clinical Neurophysiology (including EEG, EMG and EP), Neuroradiology and Radiology including Spiral CT Scanner. There is also available a wide range of therapeutic services which include Audiology, Clinical Psychology, Dietetics, Occupational Therapy, ECG, Physiotherapy and Speech and Language Therapy.

There are close links with the Mental Health and Elderly Mental Health services provided by NHS Greater Glasgow & Clyde Community Health Partnerships.

Acute Services Division

NHS Greater Glasgow & Clyde is the largest Health Board in Scotland. The Board provides a comprehensive range of services from community based care (midwifes, dental services and various outreach services) through to a full range of general and specialist hospital services, including regional and national specialist services. In addition, the Division has close links with the universities in Glasgow and makes a significant contribution to teaching.

Dermatology services within Glasgow & Clyde are currently provided from eight main hospital sites – Glasgow Royal Infirmary, Inverclyde Royal Hospital, Royal Alexandra Hospital, QEUH, Stobhill Ambulatory Care Hospital, Vale of Leven Hospital, New Victoria Hospital and West Glasgow Ambulatory Hospital.
The Directorate of Dermatology

Dermatology services provided in the adult acute sector of NHS Greater Glasgow & Clyde underwent major redesign culminating in the development of a ‘hub and spoke’ model of service delivery. Out-patient and ambulatory treatment services continue to be provided locally on the following sites:

Glasgow Royal Infirmary

Inverclyde Royal Hospital

Royal Alexandra Hospital

Queen Elizabeth University Hospital
Stobhill Ambulatory Care Hospital

New Victoria Hospital

Vale of Leven Hospital

West Glasgow Ambulatory Care Hospital
In January 2005, all Glasgow adult inpatient beds were consolidated at the then Southern General Hospital as part of the creation of the dermatology hub. The development of the then Southern General as the ‘hub’ site offers tertiary and clinical academic services as a regional dermatology centre for approximately 1.5 million people in the West of Scotland. This consolidation of inpatient beds was completed in June 2008 when the inpatient beds at the RAH were centralised at the then Southern site.

The unified hub and spoke service was officially launched in 2006 as the Alan Lyell Centre for Dermatology.

Further information is available on the NHS Greater Glasgow & Clyde website at www.nhsggc.org.uk

University Links

Strong links with the University of Glasgow have been maintained through a number of collaborative research projects. The Dermatology Department provides a teaching program for medical undergraduates.
The Work of the Departments

Dermatology services are presently based at QEUH, Glasgow Royal Infirmary, Stobhill Hospital, the West Glasgow Ambulatory Care Hospital, Victoria Infirmary, RAH, IRH and VOL. Paediatric dermatology services are provided at The Royal Hospital for Children.
NHS Greater Glasgow & Clyde is the largest Health Board in Scotland. The Board provides a comprehensive range of services from community based care (midwifes, dental services and various outreach services) through to a full range of general and specialist hospital services, including regional and national specialist services. In addition, the Division has close links with the universities in Glasgow and makes a significant contribution to teaching.

The Division has a catchment population of approximately 900,000.*
Queen Elizabeth University Hospital
The QEUH is the main in patient ‘hub’ unit for Dermatology provision. There are 12 in patient beds serving Glasgow and the surrounding population. Day treatment, Phototherapy and Photodynamic therapy are provided from the integrated complex at ward 2A.

Out patient services are currently provided from a dedicated out patient dermatology unit situated alongside 2A. The Outpatient unit is an integrated hub and has become a centre for local and regional tertiary services which includes the Contact Dermatitis Unit, training and clinical academic dermatology.

In addition to the general out patient clinics, MOHS surgery, Hair clinic, podiatry combined clinics, genetic and Research clinics are also held within the department.

The Royal Hospital for Children

The paediatric service operates from the newly opened Royal Hospital for Children based on the south campus. This brand new children’s hospital, with a separate identity and entrance, is joined to the adult hospital. With 256 beds over five storeys, is has replaced the Royal Hospital for Sick Children located in the Yorkhill area of Glasgow. The children’s hospital will provide a large number of specialist services to the West of Scotland and the wider population in addition to the full range of secondary care services to the children of Greater Glasgow and Clyde. Specialist services include; cardiology and cardiac surgery, renal and bone marrow transplantation. For a number of these specialised services, the children’s hospital is recognised as the sole provide in Scotland.
New Victoria Hospital
In line with the Hospital Modernisation Programme, the New Victoria Hospital opened in June 2009. Dermatology out patient clinics are provided from Clinic G within the New Victoria Hospital. In addition, minor surgical procedures are undertaken as part of the out patient caseload.

Vale of Leven Hospital

Dermatology services at the Vale of Leven are provided by a multidisciplinary team of practitioners including consultant sessions, an Associate Specialist, a hospital practitioner and specialist dermatology nurses, working within a dedicated Dermatology OP Treatment Centre. This provides nurse led phototherapy, patch testing and oral isotretinoin follow-up services.

Glasgow Royal Infirmary
Glasgow Royal Infirmary provides a full range of out-patient dermatological services. Local specialist services include skin cancer screening clinics and surgical biopsy clinics. Treatment services offered include phototherapy, day treatment and dressing services. There are close links with a number of local specialist units including the Centre for Rheumatic Disease.
Inverclyde Royal Hospital

The Dermatology Ambulatory Unit is situated with the centre ward of Level G in Inverclyde Royal Hospital and provides the following services: Consultant led out patient clinics, Nurse led clinics – Cryotherapy, Phototherapy, Chronic Disease Management, Patch Testing, Drug Monitoring, Minor Surgery, Photodynamic Therapy, Skin biopsy/Cutaneous Surgery Sessions, Outpatient treatment service, Phototherapy Service, Medical Ward referrals

Royal Alexandra Hospital

Royal Alexandra Hospital has a dedicated ambulatory care centre for patients from Renfrewshire and Inverclyde areas and provides the following services: Consultant and nurse led treatment service, phototherapy service, outpatient treatment service, skin biopsy/cutaneous surgery clinics, nurse led treatments, medical led cutaneous surgery/biopsy lists and nurse led biopsy lists. In addition to the general outpatient clinics the dermatology services also provide – consultant and nurse led outpatient clinics, pigmented lesion clinics, cryotherapy and Chronic Disease Management by Specialist Nurse and patch testing.
Stobhill Ambulatory Care Hospital

Dermatology within the new Stobhill Ambulatory Care Hospital provides a range of out patient based dermatology services. These include general out patient clinics, phototherapy, photodynamic therapy, day treatments, biopsy sessions and surgery. Dermatology consultants run a joint specialist vulval clinic with gynaelogical consultants
West Glasgow Ambulatory Care Hospital
The West Glasgow Ambulatory Care Hospital provides a full range of out-patient dermatological services for the local population. These services include phototherapy, day treatment and dressing services, patch testing skin cancer screening clinics and dermatological surgery sessions. Regional specialist / tertiary services are also provided for severe psoriasis including biologics, psoriasis / psoriatic arthritis, clinical trials, skin surveillance for transplant patients, and UVA1 therapy.
University Links

Strong links with the University of Glasgow have been maintained through a number of collaborative research projects. The Dermatology Department provides a teaching program for medical undergraduates.
The Work of the Departments

An overview of the activity profile per site is tabled as follows:

	SITE
	2014 / 2015

	
	New Attendances
	Return Attendances
	Total

	Glasgow Royal Infirmary
	5141
	7676
	12817

	Stobhill Hospital
	3878
	4800
	8678

	Western Infirmary
	8202
	10452
	18654

	Victoria Infirmary
	3734
	6337
	10071

	Southern General Hospital
	5713
	6631
	12344

	Inverclyde Royal Hospital
	3034
	6682
	9716

	Royal Alexandra Hospital
	5702
	10302
	16004

	Vale of Leven Hospital
	2063
	3045
	5108

	Total
	37467
	55925
	93392

Alan Lyell Centre for Dermatology: Consultant staff

	Name
	Current Base
	Special interests

	South
	
	

	
	
	

	Dr David J Bilsland
	QEUH / Victoria
	Photodermatology, cutaneous lymphoma

	Dr Angela Drummond
	QEUH / Victoria
	Connective Tissue Disorders

	Dr Felicity Campbell
	QEUH / Victoria
	Contact Dermatitis

	Dr Mark Darling
	QEUH / Victoria / Stobhill
	Male Genital Dermatology, Skin cancer

	Dr Grant Wylie
	QEUH / Victoria / Stobhill
	Surgery, Medical Education

	Dr Donna Torley
	QEUH / Victoria
	

	East
	
	

	Dr Catherine Jury
	GRI / RHC
	Paediatric Dermatology

	Dr Susan Holmes
	GRI / Southern
	Hair disorders, Vulval disorders

	Dr Colin Clark
	GRI / Stobhill
	Dermatological Surgery, PDT

	Dr Alison MacDonald
	Stobhill / GRI
	Adult eczema

	Dr Heather Graham, Associate Specialist
	GRI / Stobhill

	Teaching, Hair Disorders

	West
	
	

	This post
	West Glasgow
	Mohs

	Dr Paula Beattie
	Yorkhill / West Glasgow
	Paediatric dermatology, photobiology

	Prof David Burden
	West Glasgow
	Psoriasis

	Dr Robert Herd
	West Glasgow
	Skin cancer / Moh’s Surgery

	Dr Joyce Leman
	West Glasgow
	Psoriasis

	Dr Gabrielle Becher
	West Glasgow / VOL
	

	Dr Lorna Mackintosh
	West Glasgow / VOL
	

	Dr Martin Porter
	West Glasgow / VOL
	Dermatological surgery

	Dr Areti Makrygeorgou

Associate Specialist
	West Glasgow
	

	Clyde
	
	

	Dr Clare Fitzsimons
	RAH / IRH
	

	Dr Isabelle Hay
	RAH / IRH
	Vulval disorders

	Vacant
	RAH / IRH
	

	Dr Clare May
	RAH / IRH
	Bullous disorders

	Dr Danny Kemmett
	VOL & North Argyll
	

	Dr Anna Cuddihy

Associate Specialist
	RAH / IRH

	

	Dr Kenny Stewart

Associate Specialist
	RAH / IRH
	

	Dr Khalid Hassan

Associate Specialist
	VOL
	

	
	
	

Other medical staff

There is a range of junior medical and NCCG staff employed across the various hospital sites. These include;

rotational FY2 posts

rotational GP training posts

rotational CMT post

specialty doctors and hospital practitioners

11SpR / FTSTA

Nursing staff

We have a full complement of trained Dermatology nursing staff at each hospital site, although at the Victoria Infirmary, the nursing staff is employed under the auspices of the general Out-Patients Department. Many of the senior nurses are now involved with an extended range of services in addition to the usual dermatology nursing roles. There are plans under development to extend the role of nursing staff within Dermatology.
Support staff

All hospital sites have a full range of support staff including clerical and secretarial staff.
THE JOB ITSELF

Duties of the Post(s)

This post is for a Senior Clinical Fellowship in skin cancer and cutaneous surgery within the Dermatology Directorate of NHS Greater Glasgow & Clyde. The successful candidate will provide dermatology services for the West and South Glasgow and with a requirement to work elsewhere as required by the Clinical Director and according to the needs of the service.
The post attracts 10 programmed activities with a 9:1 Direct Clinical Care / SPA ratio.

Indicative job plan
The final job plan will be subject to negotiation between the Clinical Director and successful candidate. There will be 9 sessions of direct clinical care and 1 session of supporting professional activity.
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	AM
	Session 1

DCC Mohs micrographic surgery
	Session 3
DCC

Mohs micrographic surgery
	Skin cancer screening clinic
	Session 7
DCC (Mohs micrographic surgery clinic)
	Session 9
DCC General Clinic

	PM
	Session 2
DCC Oncology/lasers/aesthetics experience
	Session 4
DCC Max Fax plastics list

	Session 6
Surgical List
	Session 8
MDT/CPC/CME
	 Session 10
Admin

Other information

So far as is consistent with the proper discharge of the above duties, the post holder undertakes to deputise, from time to time, for absent colleagues as agreed by the Clinical Director.

The post holder undertakes, exceptionally, to perform additional duties in the occasion of emergency and unforeseen circumstances.

DETAILS OF ARRANGEMENTS FOR APPLICANTS TO VISIT HOSPITAL

In the first instance please contact:

Dr Colin Clark, Clinical Director on 0141 314 6612

or Dr Martin Porter, on 0141 211 6259
Short-listed candidates are invited automatically by the Director of Human Resources to visit the hospitals concerned. If candidates on their own initiative have visited the hospital prior to short-listing, they will only be allowed expenses for that prior visit if they are subsequently short-listed. When it is thought that there will be difficulty in filling the post, the Director of Human Resources has the authority to approve a second visit

TERMS AND CONDITIONS OF SERVICE
The conditions of service are those laid down and amended from time to time by the Hospital and Medical & Dental Whitley Council.

	TYPE OF CONTRACT
	Fixed Term

	GRADE AND SALARY

	Clinical Fellow
£ 30,605 £ 40,491 per annum (pro rata)

New Entrants to the NHS will normally commence on the minimum point of the salary scale, (dependent on qualifications and experience). Salary is paid monthly by Bank Credit Transfer.

	HOURS OF DUTY
	Full Time 40.00

	SUPERANNUATION

	New entrants to NHS Greater Glasgow and Clyde who are aged sixteen but under seventy five will be enrolled automatically into membership of the NHS Pension Scheme. Should you choose to "opt out" arrangements can be made to do this via: www.sppa.gov.uk

	REMOVAL EXPENSES

	Assistance with removal and associated expenses may be given and would be discussed and agreed prior to appointment.

	EXPENSES OF CANDIDATES FOR APPOINTMENT

	Candidates who are requested to attend an interview will be given assistance with appropriate travelling expenses. Re-imbursement shall not normally be made to employees who withdraw their application or refuse an offer of appointment.

	TOBACCO POLICY
	NHS Greater Glasgow and Clyde operate a No Smoking Policy in all premises and grounds.

	DISCLOSURE SCOTLAND
	This post is considered to be in the category of “Regulated Work” and therefore requires a Disclosure Scotland Protection of Vulnerable Groups Scheme (PVG) Membership.

	CONFIRMATION OF ELIGIBILITY TO WORK IN THE UK

	NHS Greater Glasgow and Clyde (NHSGGC) has a legal obligation to ensure that it’s employees, both EEA and non EEA nationals, are legally entitled to work in the United Kingdom. Before any person can commence employment within NHS GGC they will need to provide documentation to prove that they are eligible to work in the UK. Non EEA nationals will be required to show evidence that either Entry Clearance or Leave to Remain in the UK has been granted for the work which they are applying to do. Where an individual is subject to immigration control under no circumstances will they be allowed to commence until the right to work in the UK has been verified. ALL applicants regardless of nationality must complete and return the Confirmation of Eligibility to Work in the UK Statement with their completed application form. You will be required provide appropriate documentation prior to any appointment being made.

	REHABILITATION OF OFFENDERS ACT 1974
	The rehabilitation of Offenders act 1974 allows people who have been convicted of certain criminal offences to regard their convictions as “spent” after the lapse of a period of years. However, due to the nature of work for which you are applying this post is exempt from the provisions of Section 4 of the Rehabilitation of Offenders Act 1974 by virtue of the Rehabilitation of Offenders Act 1974 (Exceptions Orders 1975 and 1986). Therefore, applicants are required to disclose information about convictions which for other purposes are “spent” under the provision of the act in the event of employment, failure to disclose such convictions could result in dismissal or disciplinary action by NHS Greater Glasgow and Clyde. Any information given will be completely confidential.

	DISABLED APPLICANTS

	A disability or health problems does not preclude full consideration for the job and applications from people with disabilities are welcome. All information will be treated as confidential. NHS Greater Glasgow and Clyde guarantees to interview all applicants with disabilities who meet the minimum criteria for the post. You will note on our application form that we ask for relevant information with regard to your disability. This is simply to ensure that we can assist you, if you are called for interview, to have every opportunity to present your application in full. We may call you to discuss your needs in more detail if you are selected for interview.

	GENERAL
	NHS Greater Glasgow and Clyde operates flexible staffing arrangements whereby all appointments are to a grade within a department. The duties of an officer may be varied from an initial set of duties to any other set, which are commensurate with the grade of the officer. The enhanced experience resulting from this is considered to be in the best interest of both NHS Greater Glasgow and Clyde and the individual.

	EQUAL OPPORTUNITIES
	The postholder will undertake their duties in strict accordance with NHS Greater Glasgow and Clyde’s Equal Opportunities Policy.

	NOTICE
	The employment is subject to one months’ notice on either side, subject to appeal against dismissal.

	MEDICAL NEGLIGENCE
	In terms of NHS Circular 1989 (PCS) 32 dealing with Medical Negligence the Health Board does not require you to subscribe to a Medical Defence Organisation. Health Board indemnity will cover only Health Board responsibilities. It may, however, be in your interest to subscribe to a defence organisation in order to ensure you are covered for any work, which does not fall within the scope of the indemnity scheme.

FURTHER INFORMATION

For further information on NHS Greater Glasgow and Clyde, please visit our website on www.nhsggc.org.uk
View all our vacancies at: www.nhsggc.org.uk/medicaljobs
Register for Job Alerts at: www.medicaljobs.scot.nhs.uk
Applicants wishing further information about the post are invited to contact Dr Colin Clark on 0141 314 6612 or Dr Clare Fitzsimmons on 0141 887 9111 or Dr Martin Porter on 0141 211 6259 with whom visiting arrangements can also be made.
How to apply

To apply for these posts please include your CV and names and addresses of 3 Referees, along with the following documents; (click on the hyperlinks to open)

Medical and Dental Application and Equal Opportunities Monitoring Form
Declaration Form Regarding Fitness to Practice
Immigration Questionnaire
Alternatively please visit www.nhsggc.org.uk/medicaljobs and click on the “How to Apply” tab to access application for and CV submission information.

NOMINATION OF REFEREES

It is Board policy that no person can act as a member of an Advisory Appointments Committee and be a referee for a candidate for that post. You should therefore check with your proposed referees whether there is likely to be any difficulty in this respect for we may otherwise have to invite you to submit another name or names
Return of Applications

Please return your application by email to nhsggcrecruitment@nhs.net or to the recruitment address below;

Medical and Dental Recruitment Team

NHS Greater Glasgow and Clyde

Recruitment Services, 1st Floor

Modular Building, Gartnavel Royal Hospital

1055 Great Western Road

GLASGOW

G12 0XH

CLOSING DATE

The closing Date will be 12 February 2016

