[image: UoN-UK-C-M BlueCMYK]

	 THE UNIVERSITY OF NOTTINGHAM
RECRUITMENT ROLE PROFILE FORM

Job Title			Research Nurse Part Time

School/Department:	School of Medicine, Division of Respiratory Medicine

Salary:	£25,513 - £27,864 per annum pro-rata per annum depending on skills and experience. Salary progression beyond this scale is subject to performance

Job Family and Level:	Research and Teaching Level 4A

Contract Status:	This post is available from January 2016 and will be offered on a fixed-term contract until 31 March 2017

Hours of Work:		Part-time (16.5 hours) Thursdays and Fridays

Reporting to:		Professor of Respiratory Medicine

Location:	Division of Respiratory Medicine at the Queen’s Medical Centre campus	

Purpose of the Role:
The research nurse will be responsible for patient recruitment, sample collection and administration of the UK LAM Biomarker study and other LAM trials. In conjunction with the University of Nottingham, the LAM centre is a hub for clinical trials of new therapies for LAM, evaluation of biomarkers, outcome and laboratory research into the molecular basis of the disease. The post-holder will work directly with patients, co-ordinate and supervising their research visits, and liaises with a wide range of other staff to provide a high-quality service and experience for patients. Within their capacity as a clinical research nurse, the post-holder will co-ordinate the care of patients participating in clinical studies, including clinical trials. This will involve the recruitment, education and monitoring of patients and the collection of clinical samples (serum, urine and DNA) from women with LAM and healthy control women (blood, urine and, optionally DNA) in accordance with protocol and procedures. To ensure biological samples are collected and processed as required by the study protocol. To maintain accurate documentation of patient events in medical notes and case report forms. Monitor report and record serious adverse events that occur whilst the patient is being treated on a clinical trial to the / PI and relevant local personnel/ regulatory authorities. This post presents an excellent opportunity for someone looking work within a dynamic multidisciplinary team at The LAM Centre providing comprehensive clinical care for patients with LAM. The post holder would co-ordinate with other members of the respiratory team to ensure excellent clinical care of all patients.

	
	Main Responsibilities

	% time per year

	1.
	To conduct research studies according to agreed protocols
	50%

	2.
	To provide comprehensive support to the researchers with the collection of blood/urine/sputum samples for the study
	25%

	3.
	To identify and screen patients for research studies
	5%

	4.
	To register volunteers into studies and to be involved in the informed consent process
	5%

	5.
	To liaise with research Funders and other research sites
	5%

	6.
	To supply data as required to the PI regarding progress of clinical studies
	5%

	7.
	To educate other staff as to the responsibilities of the role and function of the Research Nurse and disseminate information on specific studies. Any other duties appropriate to the role and grade
	5%

Other Responsibilities:

· To assist in the implementation and maintenance of research projects.
· To work with the lead clinician to evaluate clinical trial proposals, identifying potential patient populations and evaluating cost implications of the trial.
· To demonstrate commitment to the role of patient advocate for patients considering or participating in clinical trials.

Professional Responsibilities:
· To identify personal, educational and managerial development needs associated with participation in current clinical trials and ensure these are effectively communicated to the Clinical Trainer, Research & Development, participating in the development of an agreed personal development plan to meet identified needs.

· To be responsible for remaining adequately informed of clinical trials, R & D activity and the Trust by attendance at team brief and using other appropriate forms of communication.

This job description may be subject to revision following discussion with the person appointed and forms part of the contract of employment. The post holder may be required to carry out other duties appropriate to the scope of the post.

Knowledge, Skills, Qualifications & Experience

	

	Essential
	Desirable

	Qualifications/ Education
	· Registered Nurse

	· First level (undergraduate level) degree

	Skills/Training/
Experience

	· Demonstrates current knowledge and skill in clinical practice and related standards.
· Research experience: knowledge of ethics & R&D applications, research process and clinical trials.
· Previous/research clinical trials experience.
· GCP Training.
· IT skills: including Microsoft Office and database updates.
	· Has undertaken a research project
· Understand the principle of clinical and nursing research and interprets research carried out and apply to clinical practice
· Site monitoring/audit training or experience.
· Experience of working within the community

	Statutory/Legal

	· Satisfactory enhanced disclosure from the Disclosure & Barring Service
· Current Registration with the NMC
	

	Personal Attributes

	· Self-motivated and independent
Excellent interpersonal skills
· Good communication skills
· Attention to detail and ability to learn quickly
· Ability to work independently and as part of a team
· High standard of personal and professional integrity
	

	Other

	· Ability to regularly travel independently throughout the county
	

[bookmark: _GoBack]
Decision Making

i)	taken independently by the role holder
	
Day to day project management and organisation. Understanding and assessing the reliability of results obtained, and making adjustments where necessary. Writing draft reports/papers.

ii)	taken in collaboration with others
	
To work with the R & D Co-ordinator and Clinical Trainer to ensure all clinical trial documentation has appropriate ethical committee and Trust approval providing feedback to the lead clinician and research directorate.
To ensure participants are managed safely according to Trust standards
To provide education and support for patients in research trials.

iii)	referred to the appropriate line manager (Professor Simon Johnson) by the role holder
	
Breaches of study protocols identified
Request advice on clinical matters beyond nursing remit
When identify breaches of research practice standards
Purchasing decisions over >£150

Informal enquiries may be addressed to Prof Johnson, Email:simon.johnson@nottingham.ac.uk. Please note that applications sent directly to this email address will not be accepted.

Appendix 1
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 2014 results of the Research Excellence Framework (REF).
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 research power rankings which demonstrate the impressive volume of excellent research which is carried out. We are now ranked 8th in the UK on a measure of ‘research power’ which takes into account both the quality of research and the number of research-active staff who made REF returns, confirming Nottingham’s place in the top tier of the world’s elite higher education institutions.

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.
In the 2014 Research Excellence Framework the four Units of Assessment included in the School of Medicine were among the six most improved in the whole University since RAE 2008: Over 80% of our research in 2014 was graded as world-leading or internationally excellent. Our research spans 11 major themes and ranges from basic and translational science through to clinical trials, epidemiology, and health services research. We work closely with industry and the NHS. Our research is underpinned by a strong postgraduate research training programme leading to PhD or DM. Our major research themes are in Cancer and Stem Cells; Child Health, Obstetrics & Gynaecology; Clinical Neurosciences; Dermatology; Digestive Diseases; Epidemiology and Public Health; Mental Health; Musculoskeletal physiology and disease; Primary Care; Rehabilitation and Ageing; Respiratory Medicine; 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.
The School of Medicine holds a Bronze Athena SWAN award in recognition of our commitment to advance the representation of women in science, technology, engineering, medicine and mathematics (STEMM). The award reflects our commitment to promoting equality and diversity. Please see http://www.nottingham.ac.uk/medicine/about/athena-swan.aspx.
Professor Tony Avery 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

Appendix 2
Nottingham University Hospitals NHS Trust
The Nottingham University Hospitals NHS Trust is one of the largest hospital Trusts in the UK with an annual budget of more than £500 million, a total of 2,200 hospital beds across both campuses and over 11,500 staff. NUH is a major teaching Trust, enjoying close links with the region’s Universities and attracting and developing the highest calibre of staff. The work carried out at NUH has led to a reputation for excellence and is making a very real difference to people’s lives. NUH is also a cancer centre – a major element of the Mid-Trent Cancer Network.
The Trust works in close association with the University of Nottingham and the University of Derby. There are very strong links with nursing and midwifery training, which is part of the University of Nottingham Faculty of Medicine and Health Sciences, and with the locally-based Schools of Physiotherapy, Radiology and Radiotherapy.
The following two sections describe the services and facilities currently at the two campuses. However, there are ongoing discussions about the future development and location of clinical services, as a result of which some services or parts of services may relocate to the other campus.
(i) City Hospital Campus
The City Hospital Campus offers a wide range of clinical services to the local population of greater Nottingham, plus a much larger population in such specialties as plastic surgery and burns, cardio-thoracic surgery, cancer, renal, breast services, clinical genetics and neonatology.
There is no Accident and Emergency department on the campus, although the hospital does take medical and surgical emergency patients referred by GPs or from other acute hospitals.
The Nottingham City Hospital campus has a long association with the city of Nottingham. It first opened in 1903 and the buildings are a mixture of old and new, although services have recently benefited from huge investment in improving the facilities for patients. These developments include the purpose-built Endoscopy Centre, Nottingham Breast Institute, Nottingham Urology Centre, Trent Cardiac Centre, Short Stay Unit, Centre for Clinical Haematology and PET scanner. New staff residences are also currently being built on site.
Research interests at the City campus include oncology, respiratory medicine, clinical haematology, rheumatology, diabetes/endocrinology, stroke medicine, urology, breast cancer and mineral metabolism. Professors in the following specialities are based on this site - Surgical Science, Respiratory Medicine, Microbial Diseases, Obstetrics and Gynaecology, Oncology, Medical Genetics and Stroke Medicine. In addition, there are academic departments of Haematology, Rheumatology, Continuing Care and Anaesthetics.
City Hospital is home to training centres in breast screening techniques and cardiac surgery and the Trust is a Cancer Centre, forming part of the Mid-Trent Cancer Network.
The City Hospital campus has a variety of facilities for the use of patients, visitors and staff. There is a restaurant, coffee bars selling hot and cold snacks, WRVS stalls and a hospital shop. In addition, the Doctors’ Mess has its own snack bar and mobile snack bars visit most wards and departments. There is a cash machine located outside the main out-patients department.

(ii) Queen’s Medical Centre Campus
As well as the hospital, the QMC building, which opened in 1978, also houses the University of Nottingham Medical School.
Clinical services provided within QMC include a very substantial emergency workload, particularly in medical admissions. Within the Medical Division services include the Emergency Department, Medicine, (including Cardiovascular, Respiratory, Gastroenterology, Diabetes and Endocrinology, Haematology, Rheumatology, Immunology, Palliative Care,) Dermatology, Intensive Care and Health Care of the Elderly. Within the Surgical Division services include Surgery, (including Vascular, Colorectal and Hepato pancreatic biliary,) ENT, Ophthalmology, Maxillofacial, Trauma & Orthopaedics, (including Spinal,) and Neurosciences. Within the Family Health Division, services include Obstetrics and Fetomaternal Medicine, Gynaecology, (including Fertility Services), Child Health (including Neonatology and Paediatric Surgery) and Occupational Health.
The QMC site has constantly developed the services it provides to enable it to meet the needs of its patients both now and for the future. Queen’s has the only Emergency Department for the city. In 2008, the new Nottingham NHS Treatment Centre opened on the QMC campus. The treatment centre is managed by an independent sector provider.
There are a number of facilities provided in QMC, including a Newsagent, Coffee shop/Sandwich bar, Clothes shop, Bank (National Westminster, open daily from 10.30 – 3.30pm) and a Pharmacy shop. There is a large dining area, Cyber Café, roof garden and an active Doctors’ Mess with kitchen, PCs with Internet access, sitting room, billiard tables, and television.
Clinical Management Arrangements in the Nottingham University Hospitals NHS Trust
The management of the Nottingham University Hospitals NHS Trust is organised via a structure of ten Directorates, which contain all the clinical departments. Respiratory is part of the Cardio- Respiratory & Stroke Directorate.
The Directorate Management Team is as follows:
General Manager				Will Brassington			
Clinical Director				Dr. Alun Harcombe						
Service Lead 					Lesley Reilly	

Nottingham NHS Treatment Centre
In 2008 the new Nottingham NHS Treatment Centre opened on the QMC campus. The Treatment Centre is managed by an Independent Sector Provider. Some routine outpatient and day case work takes place in the Treatment Centre. Staff remain the employees of the University with Honorary contracts with the NUH NHS Trust.
Conditions of Service and Governance
The successful candidate will be offered an Honorary Contract with Nottingham University Hospitals NHS Trust under their terms and conditions. When undertaking clinical duties on this basis within the Trust, the person appointed will be expected to adhere to local policies and procedures and to take note of the standing orders and financial instructions of the Trust.
Nottingham University Hospitals NHS Trust is committed to the development of Clinical Governance. The approach taken is to develop actions plans at a directorate level. Each member of the medical staff is expected to take an active role in clinical governance activities within their directorate and each directorate has a Consultant nominated as Clinical Governance lead. The activities include (but are not restricted to) audit, incident reporting, review of complaints, risk management, CPD and Evidence Based Practice.
Professional Standards
The Clinical Director (Dr. Alun Harcombe) is managerially responsible for all activity and personnel in the directorate in which the appointee will work. The Medical Director, Dr Stephen Fowlie, has overall responsibility for the professional performance of clinicians, including of those holding Honorary Contracts with NUH. All clinicians are expected to comply with management arrangements in place, to follow the guidelines on practice laid down by the General Medical Council’s “Maintaining Good Medical Practice”, and to be accountable to the Trust for their actions and the quality of their work. A yearly Joint Clinical and Academic Appraisal is carried out.
Post-graduate facilities
Nottingham University Hospitals NHS Trust fully supports and recognises the importance of continuing professional development for Consultants and career-grade staff. The facilities available to support this include two large purpose-built Postgraduate Centres. The Trust encourages consultants to participate actively in Continuing Medical Education activities both within the Trust and externally and the provision of study leave is managed by a Trust Study Leave Committee administered within the Postgraduate Centres.
The Postgraduate Centre at the City Campus provides an excellent educational environment for multidisciplinary conferences and seminars, postgraduate medical education and continuing medical education. It also provides a base for the Nottingham Vocational Training Scheme for General Practice, as well as teaching facilities and common room for undergraduate students of Nottingham University Medical School and a brand new Clinical Skills Centre.
The Postgraduate Centre at Queen’s Medical Centre Campus contains eleven meeting rooms of varying sizes and audio-visual equipment including video-conferencing.
The large Greenfield Medical library is situated in the Medical School within QMC. This has an excellent retrieval service and arranges inter-library loans. All members of the hospital medical and dental staff have free access and borrowing rights. Audio Visual services are provided from the Medical Photography department located in the Medical School which has photographic, medical illustration and video recording facilities as well as a service in support of presentation materials.
The Trent Simulation and Clinical Skills Centre opened in April 2004 – a state of the art simulation centre and clinical skills facility. It is a two-storey extension to the Postgraduate Education Centre and the regional centre within Trent for advanced human patient simulation training offering a range of specialty specific and inter-professional courses.
The high fidelity adult and paediatric simulators use sophisticated computers to create a life like medical environment allowing realistic scenarios to be reproduced and enacted. The patient simulator can be used to provide an extensive range of educational modules including events /scenarios involving the cardiovascular, metabolic, pulmonary, neurological and renal systems as well as trauma and airway events. In addition to normal physiology, a variety of pathological states can be superimposed to provide realistic, potentially life threatening scenarios and thereby challenge participants using complex clinical situations. The control room operator guides the simulation in real time thereby modelling patient responses to unfolding events. The simulation is recorded on video to enable a thorough analysis and debriefing to take place.

Derby Hospitals NHS Foundation Trust
The Acute Trust
The acute trust operates services on the Royal Derby hospital site, London Road Community hospital (LRCH) site and in the community. The trust is structured into 3 major Divisions: Planned Care (Surgery, Radiology, Anaesthetics), Unplanned Care (Medicine, ED and Cancer) and Integrated Care.

Royal Derby Hospital
The Royal Derby Hospital is the newest hospital in the East Midlands. Officially opened in April 2010 by Her Majesty The Queen and His Royal Highness The Duke of Edinburgh, we now care for more than 180,000 people as inpatients, outpatients, emergency patients and day cases. This equates to around 625,000 visits from patients each year. Our new hospital brings many extra benefits to the patients who come to us for their care every year. With the first roof-top helipad in the East Midlands, state-of-the-art intensive care facilities and enhanced services for stroke and cancer care, to name a few, we always put patients at the heart of everything we do.

At Derby Hospitals we pride ourselves on hospital cleanliness and our new facilities will put us in the best possible position to maintain our high standards. We are also improving privacy for patients with more than 200 single en-suite rooms and 4-bed bays for patients on our wards.
From now on, all of our specialist services will be under one roof. The design for the new building allows different departments to be located together to reduce the time patients spend in the hospital. We can provide more one-stop clinics and more day-case treatments which will reduce the number of visits patients need to make to hospital and make coming here easier for everyone.

Investment in the latest technology will continue to bring our services to the cutting edge of Medicine advances and our highly skilled staff are proud to be providing services as efficiently as possible.
Our vision is to build on our achievements and we take great pride in caring for our patients in a clean, safe and technically advanced environment.
Facts about our new hospital:
•	£334 million has been invested in the development
•	There are 1,159 beds in our wards
•	200 of them are in single rooms with en-suite facilities
•	We have 35 operating theatres
•	2 MRI scanners
•	2 CT scanners
•	14 X-ray Machines
•	4 linear accelerators for the treatment of cancer patients
•	75% of the accommodation is brand new
•	The other 25% has been given a major refurbishment
•	There are 8 patient, staff and visitor car parks

We are also a centre for one of two Schools of Radiography within the Trent region, a Pharmacy academic Practice Unit and a National Demonstration Centre for Rehabilitation. Our commitment to continuing education and training is demonstrated by the development of a multi-disciplinary learning centre; this has brought together the latest facilities and teaching techniques underneath one roof and helps to strengthen our academic links.

image1.jpeg
The University of

Nottingham

UNITED KINGDOM - CHINA - MALAYSIA

r

