The University of Edinburgh 
The University of Edinburgh has been instrumental in shaping history for over 400 years. An exciting, vibrant, research-led academic community, we offer opportunities to work with leading international academics whose visions are shaping tomorrow's world. Our 22 Schools, spread across 3 Colleges, offer over 350 undergraduate and 160 postgraduate courses to around just under 30,000 students each year. 
As a member of staff, you will not only be part of one of the world's leading Universities, but also part of one of the top employers in Edinburgh, with around 11,000 people spread across a wide range of academic and supporting roles. 
Our academic staff lead the world in a range of disciplines and in the latest Research Assessment exercise, many areas of the University scored ratings of 5 or 5* highlighting our place at the forefront of international research. 
Support roles are also critical to the success of the University and enable us to maintain our world class reputation and facilities for teaching and research as well as supporting our ongoing commitment to the student experience.
The College of Medicine and Veterinary Medicine (http://www.mvm.ed.ac.uk/) 
The College of Medicine and Veterinary Medicine traces its origins back nearly 500 years (Darwin, Simpson and Conan-Doyle were students here) and is internationally renowned for its research and teaching. Headed by Professor Sir John Savill, the only conjoint Medical and Veterinary Medical School in the UK employs over 2200 academic and support staff within the College and the four Schools; Biomedical Sciences; Molecular, Genetic and Population Health Sciences; Clinical Sciences and Royal (Dick) School of Veterinary Studies. 
The undergraduate medicine teaching programme in the College enjoys a very high reputation nationally and internationally, with over 1,300 students enrolled on the MBChB and Intercalated courses and nearly 1000 on the Veterinary Sciences BVS and related programmes. In addition, approximately 2000 students are currently enrolled in the College's taught and research post-graduate courses, including an extensive range of online distance learning diplomas and degrees. They are trained by over 1000 outstanding academic staff. Details of PhDs, research programmes and studentships are available through our major interdisciplinary research institutes and centres. 
(http://www.ed.ac.uk/schools-departments/medicine-vet-medicine/research/institutes/centres). 
The academic disciplines within Medicine are largely concentrated in the two teaching hospital campuses in Edinburgh, the New Royal Infirmary at Little France and the Western General Hospital. Both have extensive new infrastructure with major new research institutes and state of the art research facilities on clinical sites. Edinburgh hosts a number of prestigious MRC and BHF Research Centres. The approach is interdisciplinary, with basic and clinical researchers working together at the laboratory bench and in our clinical research facilities to address major themes in basic, clinical and translational medicine. 
The Royal (Dick) School of Veterinary Science on the new Easter Bush campus houses outstanding teaching and clinical facilities as well as the splendid Roslin Institute, one of the world's leading veterinary research centres. The College is the UK's only conjoint medical and veterinary school which affords outstanding opportunities to address ‘One Health' and Global Health problems of the highest international priority. 
Research Assessment Exercise (RAE) 2008 
In RAE 2008, the College was placed first of 28 submissions in the UK, in Hospital-Based Clinical Subjects. Of all those submitted at the international level 80% of the submission were judged world-leading (4-star , 40%) or internationally excellent (3-star, 40%) levels. 
The College was placed fourth in Agriculture, Veterinary and Food Science, but was the first-placed veterinary school (by 4*) and delivered the largest volume of 4* research in the whole UK. The College was also sixth in the UK in Psychiatry, Neuroscience and Clinical Psychology, an area further reinforced by the advent of Edinburgh Neuroscience to coalesce the University's neuroscience activities.
School of Clinical Sciences (http://www.ed.ac.uk/schools-departments/clinical-sciences) 
The School of Clinical Sciences (Head, Professor Hilary Critchley) has an international reputation in clinical based research through the combination of basic, clinical and translational science and epidemiological studies, and as a part of the College of Medicine and Veterinary Medicine, offers unparalleled opportunities for groundbreaking interdisciplinary research in the bio-medical sciences. 
The School comprises 5 interdisciplinary Research Centres: the University of Edinburgh/BHF Centre for Cardiovascular Sciences (Director, Professor Brian Walker), the MRC Centre for Inflammation Research (Director, Professor John Iredale), the MRC Centre for Regenerative Medicine (Director, Professor Charles ffrench-Constant), the Centre for Clinical Brain Sciences (Director, Professor Siddharthan Chandran), the MRC Centre for Reproductive Health (Inaugural Director, Professor Philippa Saunders); plus a Division of Health Sciences (Head, Professor Peter Hayes) incorporating 7 clinical specialties; and the Postgraduate Dental Institute (Acting Director, Dr Tony Anderson). 
Clinical Sciences employs around 600 members of academic and support staff and has over 550 Honorary members who contribute significantly to teaching and research. The School is a major contributor to the undergraduate MBChB curriculum and has approximately 800 registered post graduate students studying a range of PhD, MD, taught and research MSc and on-line distance learning programmes. The School can be found at the Little France site (Queen's Medical Research Institute, Chancellor's Building, Royal Infirmary of Edinburgh and the Scottish Centre for Regenerative Medicine in the Bioquarter), the Royal Hospital for Sick Children, the Lauriston Building, Lauriston Place, the Western General Hospital and the Royal Edinburgh Hospital. 
In the most recent UK Research Assessment Exercise, Clinical Medicine was rated top out of 28 submissions in the whole UK.
Clinical Research Imaging Centre (CRIC) and Royal Infirmary of Edinburgh (RIE) 
The CRIC was officially opened in October 2010, and comprises of an integrated imaging facility of the University of Edinburgh's Clinical Research Facility in partnership with NHS Lothian (http://www.cric.ed.ac.uk/). The facility participates in the South East Scotland Radiology training scheme and has also been approved for Fellowship training by the European Society of Thoracic Imaging/European School of Radiology. 
The CRIC houses state-of-the-art equipment, including a 3T Verio whole body MRI system, a 320 Multidector Row CT scanner, a 128 MDCT/PET system, and has integrated cyclotron/radiochemistry and image analysis laboratories. 
The patients and study subjects at the CRIC include clinical patients with cardiothoracic diseases, oncology patients (all Edinburgh Cancer Centre patients who require PET staging are imaged at CRIC) as well as a range of study subjects in fields like Cardiovascular diseases, Pregnancy, Psychiatry, Lung diseases, Liver diseases and Cancer. 
The RIE houses two 1.5T MRI systems, a 64 and 128 MDCT system, and serves as the main acute adult hospital for the Lothian region. The main clinical areas include Cardiovascular Medicine, Gastrointestinal Medicine, Respiratory Medicine, Transplant Surgery, Orthopaedic Surgery and Obstetrics and Gynaecology. The Cardiothoracic team participates in a weekly lung cancer MDT (Friday morning), while there is a respiratory medicine clinical radiology meeting (Wednesday morning) and the opportunity to participate in a cardiology meeting (Friday). 
Currently we perform approximately 850 clinical cardiac CT per year and over 1000 clinical/research cardiovascular MRI. Most workload is related to imaging of acquired heart disease in adults particularly for ischemic conditions. Thoracic radiology provides imaging to a wide range of patients with oncological and benign lung diseases. Most patients are investigated by CT, there is however opportunities to gain experience in pulmonary MRI imaging and PET CT. 
The CRIC has a total of 35 staff, who are employees of either the University of Edinburgh or NHS Lothian. These include radiographers, physicists, imaging scientists, radiochemists, technicians, administrative support staff and two consultant radiologists. 
The CRIC is co-directed by Professors David Newby (Cardiology) and Edwin van Beek (Radiology), who lead a multidisciplinary centre management team. There is close collaboration with NHS Lothian who are also represented on the management team. Both academic radiologists (Professor Edwin van Beek and Senior Clinical Lecturer Dr Saeed Mirsadraee) have advanced training in cardiothoracic radiology, and participate in clinical services at the 900 bed Royal Infirmary of Edinburgh (RIE), which has two further chest radiologists (Dr John Murchison and Dr Gillian Ritchie) and a trained cardiac radiologist (Dr Graham McKillop). 
Job Description
Introduction 
[bookmark: _GoBack]This post is to enable a senior specialist registrar in Radiology or a post CCT radiologist to undertake two years’ advanced training in thoracic and non-invasive cardiac radiology based at the Clinical Research Imaging Centre (Little France campus). Consideration will also be given to suitable candidates who wish to undertake a longer period of training to gain a higher academic qualification such as an MD or PhD. Overseas doctors specialising in this area are eligible to apply. 
Imaging training at CRIC 
A Specialist Registrar rotation operates as part of the South East Scotland training scheme, with one year 2-4 SpR rotating to CRIC every 4 months either as part of their general Chest rotation or as an elective period of advanced cardiothoracic imaging. 
CRIC is an approved site for a 3-month ESTI/ESOR Fellowship, but nobody has taken up such a post as yet. Cardiac imaging is performed in close collaboration between cardiologists and radiologists both participating in performing and reporting studies, including MRI, CT and PET-CT. There are several cardiology fellows that are integrated in CRIC to perform clinical studies towards PhD accreditation. 
Respiratory imaging is performed both at CRIC and at RIE, with clinical research studies mainly performed in CRIC. There is active development of novel applications of CT, MRI and also PET-CT to a range of chest disorders. 
There is significant emphasis on image analysis, involving a multidisciplinary team of dedicated scientists using both in-house and proprietary software towards quantification of cardiac and lung diseases. 
Main Responsibilities
(i) Participate fully in the running and reporting of Cardiothoracic investigations within CRIC. 
(ii) To maintain the necessary records of training/log book, to participate in formal training assessments, and any other assessment arranged with the consultants. To attend all relevant clinical and educational meetings. 
(iii) Undertake such other duties e.g. preparation of audit information or other administrative or organisational duties as required by the consultants or Educational Supervisor. 
(iv) Participate in the training and education of medical students and non-medical staff. 
(v) Ensure that all records are accurately maintained, and appropriate deadlines met. 
(vi) Contribute to the smooth running of the department and support developments in practice within the directorate. 
(vii) Observe CRIC policies and procedures, and clinical protocols. 
(viii) Participate in the out of hours service within the trainee rotation (on a pro-rata basis). 
(ix) Attendance at educational meetings and participation in mandatory training including induction, training plans and appraisal, maintaining a record of competencies. 
(x) Participation in clinical audit projects and research as may be available and appropriate. 
xi Observe NHS Lothian Health Board policies and procedures relating to patient data safety and protection. 
Suggested weekly timetable: 
	 
	AM session 
	PM session

	Monday
	Cardiac CT 
	Cardiac CT

	Tuesday 
	Cardiac CT 
	Thoracic imaging/PET

	Wednesday 
	Thoracic imaging/PET
	Study/research

	Thursday 
	Study/research 
	Cardiac MRI

	Friday 
	Lung MDT/ Cardiac CT
	Cardiac MRI 


Cardiothoracic Clinical Fellowship 
This post has been created to provide (sub) specialty training in thoracic and non-invasive cardiac imaging for a radiologist who wishes to pursue an interest in this area. 
It will be suitable for trainees (UK or abroad) who have completed their general radiology training, and who intend to pursue a consultant post with a special interest in cardiac and/or thoracic radiology or those post CCT who wish to specialise in this field. 
Those currently in Specialty Registrar training programmes should discuss an OOPT or OOPE with their Training Programme Director/ Postgraduate Dean, as this post cannot provide a training number. The University of Edinburgh's Clinical Research Imaging Centre will fund the post, while on call costs will be covered by NHS Lothian as the on call rota will be performed as part of the the South East of Scotland training scheme. 
The person appointed will take part in the clinical work of the CRIC in co-operation with the consultant radiologists, and will perform on call commitments within the trainee rotation of South East of Scotland scheme. The post holder will be employed by the University of Edinburgh, with an Honorary NHS contract to be provided by Lothian Health Board. 
The training programme 
Opportunities will be provided to learn a variety of practical skills and gain experience in modern cardiothoracic imaging techniques. Although mainly based at the CRIC, the successful candidate will also be able to be involved in the working of the general Radiology department at the Royal Infirmary of Edinburgh to perform on call commitments. 
Clinical Training: Extensive training in thoracic and non-invasive cardiac radiology is provided. This includes, non-interventional procedures: CT, MRI, PET-CT, Plain film reporting and interventional procedures in the chest. Enhanced US training may be provided in consultation with clinical colleagues where desired. Weekly training meetings occur on Thursday mornings at the Royal Infirmary of Edinburgh. In addition, a monthly meeting takes place through the Edinburgh Radiological Society. 
Management Training: If appropriate, attendance on a management training course may be provided subject to budget. 
Research: The Clinical Fellow will be encouraged to develop areas of research which will lead to publication and presentations at scientific meetings. 
Audit: There are monthly discrepancy meetings within the department. In addition, all trainees present a research/audit project once a year. 
Facilities 
Educational facilities include a wide array of internet tools as well as dedicated meeting rooms and lecture theatres throughout the Little France campus (Royal Infirmary of Edinburgh and CRIC). 
Assessments 
Performance review will be a regular part of the Fellowship as a University of Edinburgh employee. This will be joint up with any formal training assessments. 
Informal visits or further information 
For further information please contact Ms Clair Holden, PA to Professor van Beek tel: 0131 242 7762 or email: clair.holden@ed.ac.uk. 

Person Specification
	Training Programme Requirements
	Essential Criteria
	Desirable Criteria

	Qualifications
	MBBS or equivalent. 
Registered with GMC.
FRCR.
	A post-graduate qualification such as MRCP, FRCS etc.

	Experience
	To have completed 3-4 years of training as a specialist registrar in radiology.
	Critical appraisal of literature. 
Computer literate with data manipulation skills.

	Ability 
Knowledge 
Clinical & Technical Skills 
	  
A fundamental knowledge of all aspects of general radiology. 
Broad experience and sound clinical background. 
	Candidate's long term current aim is to obtain a consultant post with a substantial interest in thoracic and /or cardiac imaging.

	Motivation
	Excellent motivation towards developing a high degree of skill in thoracic radiology and undertaking research in this field. 
	 

	Personality
	An ability to work harmoniously with other members of the radiology department and members of the multidisciplinary team. 
Relates well to patients. 
Ability to be self motivated in research. 
	 

	Audit
	A knowledge of the fundamentals.
	Previous audit experience in clinical practice.

	Research
	Not essential.
	Knowledge of research, discipline and protocols. 
Published research.

	Management Ability
	Not essential.
	 Knowledge of fundamentals of health service management. 


Protection of Vulnerable Groups Scheme (PVG)
This post is subject to registration with the Protection of Vulnerable Groups scheme, for regulated work with children and/or vulnerable adults as appropriate. Employment in this post is conditional on the successful post holder being able to obtain/holding PVG scheme membership. The successful candidate will not be permitted to commence employment until this has been confirmed. Information provided will be kept confidential and individuals will not be discriminated against unnecessarily due to non-relevant offending background. If you require further information on the PVG scheme please visit: http://www.disclosurescotland.co.uk/. 
Salary
The role is grade AMN2 and attracts an annual salary of £31,838  to £47,175 for 40 hours each week. Salary is paid monthly by direct transfer to your Bank or Building Society account, normally on the 28th of the month. Salaries for part-time staff are calculated on the full-time scales, pro-rata to the Standard Working Week.
This post is available on a fixed term basis for a two-year fellowship, renewable annually and has been approved for a period of up to three years initially.
Immigration
Should you require a visa to undertake paid employment in the UK you will be required to fulfil the minimum points criteria to be granted a Certificate of Sponsorship and Tier 2 visa. As appropriate, at the time an offer of appointment is made, you will be asked to demonstrate that you fulfil the criteria in respect of financial maintenance and competency in English.
NHS Honorary Contract
An Honorary NHS contract will be sought for the successful post holder. You therefore must be eligible to hold an honorary contract with NHS Lothian, and must also be registered with the General Medical/Dental Council or Nursing & Midwifery Council if appropriate to the role. 
It should be noted that the offer of appointment is subject to Occupational Health clearance prior to commencement of duty. 


 
APPENDIX
MAIN TERMS AND CONDITIONS OF EMPLOYMENT 
1. BASIS OF APPOINTMENT 
This appointment is on a whole-time basis. 
2. SALARY 
The salary is within the AMN2 salary scale. 
3. HOURS 
The shift and rota patterns for each placement of the rotation will be confirmed on appointment. The working pattern will comply with the Working Time directive for specialist trainees. 
4. OUTSIDE EMPLOYMENT 
The Clinical Fellow may not engage in any outside employment including locum work when on annual leave etc without the written consent of the University of Edinburgh. He/She must also declare any interests they may have which affect University of Edinburgh policies and decisions. 
5. COVER 
The Clinical Fellow will be expected in the normal run of his/her duties, and within his/her contract to cover for the absence of colleagues and during occasional emergencies and unforeseen circumstances without additional remuneration. 
6. RESIDENCE 
The post is non-resident, but residence must be sufficiently near the hospital for each placement for the general duties to be undertaken without Health and Safety implications arising. Residence must also be sufficiently near for on-call duties to be undertaken. 
7. STUDY LEAVE 
Study leave may be granted after appropriate discussion with the CRIC staff. 
8. REGISTRATION 
The holder is required to maintain full registration with the General Medical Council. Medical Staff are advised to continue membership of one of the Medical Defence Organisations. 
9. IONISING RADIATION 
The post holder may be involved in directing exposures under the terms of the Ionising Radiation (Protection of Persons Undergoing Medical Examination or Treatment) Regulations 1988. If he/she does not already hold an appropriate qualification under these Regulations, he/she may be required to attend training in order to obtain this, and to present a copy of the appropriate certificate to Lothian Health Board at the start of the appointment. 
10. CONFIDENTIALITY 
In the course of your duties, you will have access to confidential material about patients, members of staff and other Health Service business. On no account must information relating to identifiable patients be divulged to anyone other than authorised persons. Similarly, no information of a personal or confidential nature concerning individual employees should be divulged to anyone without the proper authority having first been given. Failure to observe these rules may lead to further action under local Health Board procedures. This requirement is not intended to conflict with the rights and principles under whistle blowing and data protection legislation. 

