G[image:]olden Jubilee National Hospital		 (
Agamemnon Street
Clydebank G81 4DY
Scotland
Telephone
0141 951 5000
Fax 0141 951 5500
)
NHS National Waiting Times Centre		

Chief Executive Jill Young

Recruitment line: 0800 0283 666

Dear Candidate

POST:	 THEATRE PORTER/ PACU ASSISTANT
HOURS: 18.75 HOURS PER WEEK
CLOSING DATE: 10th July 2015

The National Waiting Times Centre Board welcomes your enquiry in connection with the above post. Please find enclosed an information pack.

Should you wish to submit an application for the above post, please ensure you do so in advance of the closing date. Late applications will not be forwarded for short listing.

Should you contact the recruitment team to discuss any queries regarding your
application it is advisable that you retain the job reference number as you will be asked
to quote this when you call. Please note that we no longer acknowledge receipt of
applications and therefore you will not receive any further communication until
after the post has been shortlisted.

In the meantime, I wish you success with your application and should you require any further information or wish to check the progress of your application please do not hesitate to contact the recruitment team on the contact telephone number shown above.

Yours sincerely

Sandra Hill
Recruitment Assistant

	

[image:]
NATIONAL WAITING TIMES CENTRE BOARD

INFORMATION PACK

FOR THE POST OF

THEATRE PORTER/PACU ASSISTANT

18.75 HOURS PER WEEK

REFERENCE NUMBER SHOW/1974

CLOSING DATE: 10th JULY 2015

[image:][image:]

NATIONAL WAITING TIMES CENTRE BOARD

GENERAL INFORMATION FOR CANDIDATES

· This information package has been compiled to provide prospective candidates with details of the post and background information about The National Waiting Times Centre Board.

· The contents of this package are as follows:-
· Job Description/person specification
· Terms and Conditions of Service
· Application Form
· Equal Opportunities Monitoring Form
· Information on Agenda for Change

· The Equal Opportunities Monitoring form is required for monitoring purposes only and will not be made available to the interview panel during any part of the recruitment process.

· Please note, to ensure that we adhere to our current policy on Equal Opportunities; CV’s received with Application Forms will be destroyed prior to Application forms being passed for Short listing.

· NWTC operates a NO SMOKING Policy on all Premises and Grounds.

· All offers of employment will be subject to the receipt of satisfactory References, Occupational Health screening and Disclosure Scotland clearance.

· Please send your completed application to:-

Recruitment Team,
HR Department
Golden Jubilee National Hospital
Agamemnon Street
Clydebank
G81 4DY

· When returning your completed application and any associated enclosures by Royal Mail you must ensure that the correct postage cost is paid. We have been informed by the Post Office that they are retaining those which have been underpaid. This has resulted in completed applications not being returned until after the closing date, and not being included for short listing.

· The short listing process will take place shortly after the closing date.

· As a Disability Symbol user we recognise the contribution that all individuals can make to the organisation regardless of their abilities. As part of our ongoing commitment to extending employment opportunities all applicants who are disabled and who meet the minimum criteria expressed in the person specification will be guaranteed an interview.

· The organisation has introduced a set of shared values. These values will be measured during the Competency Based Interview. The values are:

· We will treat everyone with dignity and respect
· We will take responsibility to do our jobs well
· We will demonstrate our commitment to quality
· We will work effectively with others in teams
· We will display a “can do” attitude at every opportunity

GOLDEN JUBILEE NATIONAL HOSPITAL

TERMS AND CONDITIONS OF SERVICE

1. Terms and Conditions of Service

The terms and conditions applicable to this post are those of all NHS Employees.

2. Superannuation

You have the option to join the NHS Superannuation Scheme, to participate in the State Earnings Related Pension Scheme or to take out a Personal Pension.

Employee’s contributions to the NHS Scheme amount to 5% to 10.9% of salary (depending on rate of Pensionable Pay) and the employers’ contribution equates to 14% of salary. Employees in the NHS Scheme are “Contracted-out” of the State Earnings Related Pension Scheme and pay a lower rate of National Insurance contributions. Employees who choose to participate in the State Earnings Related Pension Scheme pay the higher rate of National Insurance contribution. A Stakeholder Pension is also available.

3. Salary

£15,358 to £18,103 per annum (pro rata)

4. Grade

This post is offered as a Band 2

5. Annual Leave

The annual leave entitlement in a full year commencing 1st April to 31st March is 27 days, rising to 29 days after 5 years’ service and 33 days after 10 years’ service. There are 8 Statutory and Public Holidays in each leave year. (Pro rata where applicable)

6. Hours of Duty

18.75 hours per week

7. Tenure of Employment

Permanent

8. Asylum and Immigration Act 1996

Under the Asylum and Immigration Act 1996, we are required to carry out checks to ensure that all prospective employees are entitled to live and work in the United Kingdom. You will therefore be asked to provide appropriate documentation prior to any appointment being made.

NHS National Waiting Times Centre
Benefits

NHS Superannuation scheme:
All staff are eligible to join this scheme from date of commencement. Employee
contributions vary from 5% to 8.5% depending on annual pensionable pay. Benefits
include a lump sum and pension when you retire, life assurance of 2 years’ pay while
you are working, pension and allowances for your spouse and children in the event of
death, and benefits for ill-health retirement. Members of the scheme receive tax
relief on contributions and Lower National Insurance contributions.

Annual leave entitlement (including public holidays):
35 days annual leave on appointment
37 days annual leave after 5 years
41 days annual leave after 10 years

Free car parking

Continuing professional development opportunities

Discounts at the associated Beardmore Hotel

Leisure Club membership – Get fit and healthy at the Beardmore Leisure Club for only £28 per month.

Childcare vouchers – If you are a working parent with children under the age of 16 you could save up to £1,196 per parent, per annum on the cost of childcare.

For more information about the benefits and discounts available to NHS staff, visit www.nhsdiscounts.com

GOLDEN JUBILEE NATIONAL HOSPITAL

JOB DESCRIPTION –

	 1. JOB IDENTIFICATION

Job Title: Theatre Porter

Department(s): Operating Theatre

Job Holder Reference: ANC/THEAT012

No of Job Holders: 4

	2. JOB PURPOSE

The post holder is responsible for the safe transportation of patients and other general duties as specified

	
	 3.ORGANISATIONAL POSITION
 (
Theatre Services Manager
 manager
)

 (
Clinical Leader PACU
)
 (
Team Leader PACU
)

 (
PACU Nursing Team
)

 (
4 Porters
)

	4. SCOPE AND RANGE

The job has no budgetary responsibilities other than an awareness of the overall requirement of for resource consciousness.
There are no line responsibilities.

	 5. MAIN DUTIES/RESPONSIBILITIES

Provides portering service for the operating theatre department
To transport patients safely within the hospital
To remove used laundry and waste promptly keeping the corridors clear
To collect and deliver laboratory specimens as requested
Collects and delivers pharmacy and replenishes stock
Transportation of equipment
Equipment cleaning
To ensure good customer relations are maintained
To answer requests promptly and courteously
Other duties as required

General Duties
Assists clinical staff with general duties within PACU. Assists with cleaning duties not covered by housekeeping.
Manual handling skills with large waste bins, beds and other equipment
Aware of hospital Policies and Procedures
Work with clinical personnel to deliver standards of care set by NHS Quality Improvement Scotland in line with Strategy for Nursing.

Clerical
Undertake and assist with appropriately delegated basic administrative and telephone duties as requested by line manager.

Procedures
Able to initiate cardiopulmonary resuscitation (CPR) and other emergency procedures as appropriate.

Quality
Contributes to the overall Golden Jubilee philosophy of continuous process improvement.
Involved in improving and monitoring customer satisfaction.

Personal Development
Attends study days to learn new information and procedures.
Attends mandatory training.
Completes yearly personal work plan.

Infection Control
Has an understanding and is able to comply to infection control policies and procedures.
Able to deal with spillages of blood or body fluid

Health & Safety
Duty of care is exercised, responsible for promoting a safe working environment
Aware of COSHH requirements with cleaning substances
Identifies and reports malfunctioning equipment

	6. SYSTEMS AND EQUIPMENT

The post holder is responsible for the cleaning and storage of trolleys, oxygen cylinders and emergency equipment.
Ability to access e-mail communication system through outlook express.
Ability to access intranet.
The post holder will have access to patients notes therefore must comply with the Data Protection Act, Caldicott Guidelines and local policies regarding confidentiality and access to medical records.
Use of patient administration system as required

Equipment
Use of manual handling equipment

This list is not exhaustive

Able to Access Equipment in Emergency situations
· Defibrillator
· Crash Cart

	7. DECISIONS AND JUDGEMENTS

Supervised by registered nurses.
Daily routine organised by department.
Prioritise requests
Safe handling of clinical and domestic waste
Uses own initiative and acts within the bounds of existing knowledge and skills.
Adopts and develops the concept of customer care and challenges any interaction which fails to deliver a quality service to internal and external customers.

	8. COMMUNICATIONS AND RELATIONSHIPS

Communicates with patients, relatives and visitors.
Communicates with relevant departments which service clinical area.
Reports accidents, suggestions and complaints to nurse in charge.
Effective verbal, non-verbal and written communication with all members of the multi-disciplinary team within department.
Provides support, empathy, encouragement and basic advice to provide holistic care.
Under the direction of the clinical co-ordinator, communicates with external agencies as appropriate

	9. PHYSICAL DEMANDS OF THE JOB

Physical Skills
Skills to safely manoeuvre patients, wheelchairs, trolleys, and equipment

Physical Demands
Working with patients within confined areas.
Occasional handling of confused and agitated patients.
Moving and handling of heavy patients and/or objects in line with Manual Handling Regulations.
Frequently pushing trolleys and wheelchairs

Mental Demands
Concentration required when undertaking personal care for patients

Emotional Demands
Occasionally communicating with distressed/anxious/worried patients/relatives
Occasionally dealing with patients following receipt of bad news
Occasionally dealing with patients with severely challenging behaviour

Working Conditions
Occasional exposure to body fluids, faeces.
Occasional exposure to verbal aggression
Occasional exposure to physically aggressive behaviour

	10. MOST CHALLENGING/DIFFICULT PARTS OF THE JOB
Daily interaction with medical staff and clinical staff working in a highly demanding clinical area where the patients condition can alter rapidly. Dealing with and prioritising conflicting demands from clinical staff whilst working in a stressful environment

	11. KNOWLEDGE, TRAINING AND EXPERIENCE REQUIRED TO DO THE JOB
No formal qualifications.
General level of physical fitness.
Effective written and verbal communication skills
Previous experience within a healthcare setting desirable.
Completion of basic hospital orientation.
Completion of basic theatre competencies
Completion of moving and handling training

	12. JOB DESCRIPTION AGREEMENT

A separate job description will need to be signed off by each jobholder to whom the job description applies.

 Job Holder’s Signature:

 Head of Department Signature:
	

Date:

Date:

Recruitment Person Specification
Theatre Porter – Band 2

	
	Essential
	Desirable

	Qualifications/Training

	
	1.Manual Handling passport

	Experience

	1. Previous experience of working with the public.
	2. Previous experience within hospital environment

	Skills/Knowledge

	2. Excellent communication skills as required to communicate and reassure patients daily.
	3. Knowledge of COSHH

4. Knowledge of Infection control

	Additional job
requirements
Eg. car driver, unsocial hours

	3. General level of fitness as this is a manual role, required to push patient trolleys many times daily

4.Flexibility in working hours

5. Availability for weekend working

	

	Any other additional information

	
	

image1.png
NHS

SCOTLAND

image2.wmf

image3.png

image4.jpeg

