
	UNIVERSITY OF NOTTINGHAM
RECRUITMENT ROLE PROFILE FORM

Job Title:

Unit Administrator (fixed-term)
School/Department:
School of Medicine - Nottingham Clinical Trials Unit (NCTU)
Salary:

£17,039 to £20,198 per annum (pro rata), depending on

qualifications and experience. Salary progression beyond this scale
is subject to performance.

Job Family and Level:
Administrative, Professional and Managerial 2
Contract Status:
This post will be offered on a fixed-term contract for 2 years.

Hours of Work:
Full-time, 36.25 hours per week
Location:
Nottingham Clinical Trials Unit
Reporting to:

NCTU Research Manager
The purpose of the role:

This post is to support the day to day running of the Nottingham Clinical Trials Unit (NCTU) - a busy and expanding trials unit. The post holder will be expected to provide efficient and responsive administrative and secretarial support to the Unit, the NCTU Director and Deputy Directors, and to the NCTU Senior Management Team. Also, s/he will work closely with the Unit Coordinator and the unit’s project administrators to ensure smooth running of the Unit.

Background:

The Nottingham Clinical Trials Unit (NCTU) is seeking to recruit an Administrator with a strong background in administrative support. The post holder will support the administrative needs of this busy multidisciplinary Unit.

NCTU is a growing academic Unit within the University of Nottingham. The Unit works with investigators to design and conduct multicentre randomised trials. Our current programme of trials includes national and international studies on a range of health topics, such as skin conditions and wound healing, pregnancy and childbirth, mental health, gastroenterology, stroke, ophthalmology, and respiratory care. New areas of work being developed include systematic reviews and meta-analysis (including individual patient data meta-analysis), prospective meta-analysis, and methodological research on how to improve the conduct of trials.
The Unit is located with the Nottingham Health Science Partners, alongside the Trent Comprehensive Local Research Network, Nottingham University Hospitals NHS Trust Research and Innovation, the Medicines for Children Research Network, and the Research Design Service.

	
	Main Responsibilities

	% time per year

	1
	Provide administrative support to the unit:
· Ensure efficient planning and organisation of management meetings within the unit, and project meetings with external investigators to plan new work

· Ensure accurate meeting minutes are taken, and circulated promptly

· Efficient maintenance of new and on-going project folders

· Ensure efficient and timely ordering and management of stationary supplies and office equipment
· Maintain and keep up to date efficient and comprehensive unit filing systems

· Ensure the NCTU website is kept up to date
· Organise meetings, seminars and training events, including booking venues, catering and providing administrative support
· Support the unit’s business team by ensuring tracking systems and databases are kept up to date
· Support the annual NCTU away day, including booking venue and catering and providing administrative support
· Maintain staff absence and annual leave records

· Assist in administration of the university scheme for staff Personal Development and Performance Review and for training

· Assist and organise new staff induction and contribute to the training of other members of the team

· Support regular updating of the unit annual report, and other reports as required
· Liaise with other NHSP administrative staff, helping, as required, with NHSP support.
· Deputise as representative on the School Administration Committee

· Assist in trial specific tasks as appropriate

	40%

	2
	Provide secretarial support to the unit and the Director and Deputy Directors:

· Ensure efficient and appropriate response to all external enquiries
· Manage day-to-day diary for the Director and Deputy Directors
· Book travel and accommodation for the Director and Deputy Directors, and other unit staff as appropriate
· Ensure all incoming and outgoing correspondence, including telephone enquiries, email and post, is distributed appropriately

· Ensure all internal and external enquires about the unit’s activities are responded to promptly and accurately
· Provide confidential secretarial support to the Director and Deputy Director, as required, including audio typing, photocopying and filing, exercising due care and attention to the transfer and/or storage of such information

	40%

	4
	Provide financial support (using the Agresso system and other financial monitoring tools):

· Placing purchasing orders

· Tracking of on-going and upcoming payments and invoices

· Organising journal transfers and invoicing

· Collating end-of-month reports and perform house-keeping functions per the University policies

· Organising payment of expenses

	15%

	5
	Any other duties as required by the NCTU in discussion with the post holder

	5%

Person Specification
	
	Essential
	Desirable

	Qualifications/Education
	· A good standard of general education (GCSE English Language and Mathematics at grade C or above + three other GCSEs or equivalent)
· Significant experience in an administrative role
	

	Skills/Training
	· Expert in Microsoft Word, Outlook and Excel.
· Proficient in other software packages (e.g. Powerpoint, Publisher, Access)
· Good written and verbal communication skills
· Good people management skills

· Good interpersonal; customer focus
· Strong problem solving skills

· Strong planning and organisational skills
	· Audio-typing skills
· Shorthand (80-100 wpm)
· Experience of designing and maintaining Access databases

· Knowledge of Agresso

	Experience
	· Previous experience of this type of role in a health research environment
· Experience of confidential minute taking

· Experience of dealing with multiple projects
	· Familiarity with the University’s procedures
· Experience of the corporate sector
· Data entry systems

	Other
	· Ability to work alone and use initiative, or as part of a team
· Ability to work to deadlines

· Adaptable and flexible attitude
· Good attention to detail
	

Decision Making

i)
taken independently by the role holder;
Responding to general enquiries

Prioritisation of work

Order and maintain stationary and equipment supplies
Organise meeting and courses, booking venues, catering and travel/accommodation

Approving orders below £1000

ii)
taken in collaboration with others;
	Responding to requests for specialist help

Working to specified CTU guidelines

Prepare annual and other types of reports

Approving orders above £1000

iii)
referred to the appropriate line manager (please name) by the role holder.
Detailed or complex enquiries

Budgeting issues

The University of Nottingham

The University of Nottingham is a global-leading, research-intensive university with campuses in the UK, Malaysia and China. Our reputation for world-class research has yielded major scientific breakthroughs such as Nobel-winning MRI techniques, drug discovery, food technologies and engineering solutions for future economic, social and cultural progress.

Already ranked among the UK’s elite universities and global polls for research excellence, our reputation for world-class research has been further enhanced with the 2008 results of the Research Assessment Exercise (RAE).

In addition to scoring highly in quality rankings covering major disciplines in science, engineering, the social sciences, medicine, business and the arts, it is Nottingham’s increase in research power rankings which demonstrate the impressive volume of excellent research which is carried out. We are now ranked in the Top 7 of all British universities and are one of only two institutions to move into the UK Top 10 since 2001 – an increase of seven places, making us the highest mover of any university.

Following the RAE results, 90% of all research at Nottingham has been classified of an ‘international standard’ and 60% as ‘world-leading’ or ‘internationally excellent’.

The main University campus is set beside a lake, in an extensive belt of woodland, parks and playing fields. The 330 acre University Park Campus is the focus of life for more than 32,000 students and houses the majority of the University’s academic schools and many of the central Services. The Jubilee campus is situated 2 miles away from the University Park, and provides extra capacity. The University Medical School is situated next to the University Park. Together with the University Hospital, it forms the Queen’s Medical Centre (QMC).

University of Nottingham Medical School

Nottingham has a strong reputation for both clinical medicine and teaching. As one of the most popular medical schools in the country, it is able to select excellent students and produce and attract good junior doctors.

The School of Medicine was formed following Faculty reconfiguration on August 1st 2013. The new School of Medicine comprises the Divisions of Cancer and Stem Cell Sciences, Child Health, Obstetrics and Gynaecology; Clinical Neuroscience; Epidemiology and Public Health; Primary Care; Psychiatry and Applied Psychology; Rehabilitation and Ageing; Medical Sciences and Graduate Entry Medicine; Respiratory Medicine; Rheumatology, Orthopaedics and Dermatology and the Nottingham Digestive Diseases Centre. The School also hosts the Medical Education Centre, the Centre for Interprofessional Education and Learning, the Clinical Research Facility, the Clinical Skills Centre, NIHR design Service East Midlands, Nottingham Clinical Trials Unit, PRIMIS and Medical Imaging Unit.

The new School of Medicine brings together in one School staff undertaking research for the benefit of the health of patients. It includes all primary care and hospital-based medical and surgical disciplines, principally in the Queen’s Medical Centre and City Hospital Nottingham Campuses, Royal Derby Hospitals NHS Foundation Trust and also at the University’s main campus and at the King’s Meadow and Jubilee Campuses. Most of our School’s Senior Researchers and Teachers are also clinicians who dedicate 50% of their time to patient care within the Nottingham University Hospitals NHS Trust & Royal Derby Hospitals NHS Trust. This close juxtaposition brings cutting-edge clinical care to our patients and clinical relevance to our research and teaching. We are closely integrated with our full time NHS clinical colleagues, many of whom are themselves leaders in research and teaching and who work closely with the University and this increases the mutual benefit from integration between the University and NHS.

Mission:

Our mission is to improve human health and quality of life locally, nationally and internationally through outstanding education, research and patient care.

Priorities:

1. Teaching and learning, particularly training tomorrow’s doctors and teaching specialised postgraduates

2. Research and research training: We will perform and support the highest quality “big” research which impacts on human health and disease

3. Partnership with the NHS and other healthcare providers

4. Visibility and profile of the School of Medicine: We will do what we do better, and we will tell others about it

Ethos and principles:

1. Having people and patients at the heart of all we do: our teaching and learning, our research and our patient care

2. Contribution within the School of Medicine and to society beyond our immediate roles; helpfulness and service

3. Openness and fairness, with particular emphasis on communication (both internal and external) and on equality and diversity among students and staff

4. Personal and group responsibility for all aspects of our work, within a culture of opportunity and reward

Our research spans 11 major themes, ranging from cancer to vascular medicine. We work closely with industry and the NHS. Our world-leading research ranges from basic and translational science through to clinical trials, epidemiology, and health services research. Our clear theme is improving human health, underpinning a vibrant postgraduate research training programme leading to PhD or DM. Many of our academics are clinicians, using their expertise to provide cutting edge specialised treatment to NHS patients; reflecting our ethos that patients are at the heart of all we do.

Our major research themes are in Cancer and Stem Cells; Child Health, Obstetrics & Gynaecology; Clinical Neurosciences; Digestive Diseases; Epidemiology and Public Health; Mental Health; Musculoskeletal and Dermatology; Primary Care; Rehabilitation and Ageing; Respiratory Medicine and Vascular and Renal Medicine.
The School of Medicine trains tomorrow’s doctors on a vibrant undergraduate medical course with a unique intercalated BMedSci, as well in a specialised graduate-entry programme built around clinical problem solving. We teach medicine and related disciplines at both undergraduate and postgraduate level. We have a dedicated clinical academic training programme and are committed to training PhD and doctoral research students and to supporting postdoctoral clinicians and scientists in their research.

Professor John Atherton is Dean of the School of Medicine.

For further information, please see our website http://www.nottingham.ac.uk/medicine
Nottingham

Central within the East Midlands, Nottingham is a vibrant and prosperous city with something to offer everyone. It is one of the UK’s leading retail centres and has a huge variety of restaurants, bars and nightclubs which attract people from all over the UK. Culturally, it has good theatres, an arena which attracts both national and international performers and a range of historical interests relating to subjects such as the lace industry, Lord Byron and DH Lawrence. Nottingham is also known for sport, being the home of Trent Bridge Cricket Ground, Nottingham Forest and Notts County Football Clubs, the National Water Sports Centre and the Nottingham Tennis Centre. There is a good network of roads with easy access to the M1 and the A1, a fast frequent rail service to London and other major cities. Nottingham East Midlands Airport is only eighteen miles away.

The city is set within a county of outstanding natural beauty which includes Sherwood Forest, Wollaton Park, lively market towns and wonderful historic buildings. Housing is relatively inexpensive and, in addition to the two Universities, there are excellent schools and colleges available.

To find out more about Nottingham, use the following links:

Nottingham County Council – Tourism
http://www.experiencenottinghamshire.com/
University of Nottingham

http://www.nottingham.ac.uk

Zoopla (Guide to local properties)
http://www.zoopla.co.uk/
My Nottingham (information on schools, term dates, school transport etc.)

http://www.nottinghamcity.gov.uk/index.aspx?articleid=8524
