[image: PHE small logo for A4]


Job Description: Consultant in Health Protection

 
	Job title: 

	Consultant in Health Protection


	Division/Directorate:

	Public Health England Centres and Regions


	Pay grade/band:

	Medical and dental consultant or AFC

	Salary:


Professional  Accountability


Managerial
Accountability


Location:

	If medically qualified the individual will be appointed to the point of the consultant salary scale (2003 contract) for England appropriate to their years of seniority or if from a background other than medicine to an equivalent Agenda for Change Band 8d

To the relevant registering/regulatory body; professional support via the relevant professional head such as the Medical Director [for Drs, EHO/EHPs and UKPHR registrants], Chief Nurse [for nurses and midwives], Lead AHP [for AHPs] or Chief Scientific Officer [for scientists]

Deputy Director Health Protection or Consultant in Health Protection as appropriate, as delegated by the Centre Director or Deputy Director

[bookmark: _GoBack]PHE XXXX


	Hours per week:

	Full time 10 Programmed Activities per week / 37.5 Hours (applicants for part-time, job share or flexible working will be considered)

	
Job type:
(i.e. Fixed Term/Permanent)
	
Permanent

	
	


THE EMPLOYING ORGANISATION

Public Health England provides strategic leadership and vision for protecting and improving the nation’s health. Its ambition is to lead nationally and enable locally a transformation in the health expectations of all people in England regardless of where they live and the circumstance of their birth. It will achieve this through the application of research, knowledge and skills.  It is a distinct delivery organisation with operational autonomy to advise and support Government, local authorities and the NHS in a professionally independent manner.  

PHE PEOPLE CHARTER
The way we behave as PHE members of staff will have the greatest impact in achieving our ambitions as an organisation. What we say matters but what we do matters more. 
Our effectiveness depends on how we behave so we have developed the PHE People Charter which outlines the values and behaviours expected.
Our behaviours that underpin our values are to COMMUNICATE openly, honestly and clearly, ACHIEVE TOGETHER, working towards PHE’s objectives, RESPECT each other and treat colleagues and customers how we would wish to be treated and EXCEL by providing an excellent service, leading by example and driving personal development.
Please refer to full PHE People Charter attached to accompanying advert. 

APPOINTMENT: 
a) A detailed job plan will be agreed between the post holder and the line manager which will be reviewed annually.  
b) Terms and conditions of the service are set out in appendix 1.
c) Appendix 2 sets out the person specifications for this post particular post.
d) Appendix 3 details the Civil Service competencies that are expected of all consultants/specialists in public health irrespective of their background.
e) Appendix 4 details the Faculty of Public Health competencies expected of all consultants/specialists in public health irrespective of their background.
f) Appendix 5 includes notes that applicants may find helpful in applying for this post.

THE DIRECTORATE
PHE Centres have a key role in developing and maintaining relationships with local authorities, local resilience fora, NHS commissioners and the providers of public health services from the public, third and independent sector to support and influence the delivery of improved outcomes for the public’s health. Integrating the different public health disciplines, providing effective services and support for health protection, health improvement and health care public health with a focus on reducing health inequalities, PHE Centres provide a single point of access to the full range of PHEs specialist skills and knowledge. PHE Centres enable a flexible approach to service and support provision, within a nationally consistent framework.
PHE Centres focus on a delivery model where staff work as part of multiple teams including place based teams, programme teams and functional teams. The place based approach supports local partners, particularly Local Authorities, across the 3 domains of Public Health, ensuring that local priorities and challenges are understood, that key relationships are fostered and that partners can access appropriate PHE expertise. It is recognised that staff will require support to establish this way of working.
The PHE Centre’s integrated business support function will deliver a service to all the teams, including health protection, in the Centre and will be key to supporting the implementation of the new model.
Key generic skills for all staff groups working at PHEC level include: 
· Leading and communicating - with clarity, conviction and enthusiasm
· Collaborating and partnering - professional and trusting working relationships with a wide range of people
· Building capability for all - strong focus on continuous learning for oneself, others and the organisation. All staff have a role as a local advocate for public health and their PHEC
· Additional skills such a delivery through others, influencing skills, knowledge transfer, supporting evidence into practice and leadership and influencing skills will be supported for all workforces in the PHE Centre and included where relevant into staff Personal Development Plans (PDPs)
If required, and where this does not fundamentally change the post holder’s role or level of working, the necessary training and development will be provided to take on work in a new area or theme to meet the business requirements of the Centre.
JOB SUMMARY 
This is a senior role within the health protection team to provide leadership, management and oversight of the health protection function, including the response to incidents and outbreaks and responsibility for the day to day operational delivery. 
The post holder will play a key role in developing, shaping and assuring the health protection function, which may include managing individuals and teams, working closely with partners, and ensuring delivery of high quality surveillance, response and support systems. The post holder will have responsibility for developing and maintaining close working relationships both internally and with partner organisations. In addition they will contribute and lead on centre and national priorities, including contribution to wider public health initiatives consistent with the centre delivery model and integrated working. 
The post holder will have individual objectives and a job plan that includes moving to this way of working. The job plan documents the agreed programmed activities (PAs) that are necessary to fulfil the duties and responsibilities described in the Job Description. It covers the detailed objectives and arrangements for the delivery of these PAs.

KEY WORKING RELATIONSHIPS 
The post holder will develop working relationships and communicate regularly with a wide range of individuals, clinical and non-clinical, internal and external to PHE. This will include;
Internal
· PHE Centre teams
· Other PHE divisions/directorates
External
HP Family – Consultant in Health Protection – FINAL – December 2017


2
· Lower & Upper Tier Local Authorities
· Directors of Public Health & their teams
· Education
· Social Services
· Environmental Health
· Health Protection Boards
· NHS England and Clinical Commissioning Groups 
· NHS Acute Trusts & provider organisations
· Infection Prevention & Control teams
· Hospital staff including clinicians, microbiologists and infection control
· Local Resilience Fora and Local Health Resilience Partnerships
· Environment Agency
· Animal Health
· Water / Utilities Companies
· Care Homes
· Universities / Colleges/ Schools
· General Practitioners and other staff in Primary Care
· Health & Wellbeing Boards
· Care Quality Commission
· Local Prisons
· Emergency Services
· Emergency Planning Resilience and Response (EPRR) team

MAIN DUTIES AND RESPONSIBILITIES
The post is subject to the core competencies as set out by the Faculty of Public Health for Consultant appointments and the post holder will be expected to demonstrate expertise in all of them (Appendix A). 


RESPONSE
1. Will be expected, when required, to assume overall responsibility for the management of incidents and outbreaks of infectious diseases, lead the local Health Protection team response to non-infectious environmental hazards and chemical incidents and assume overall responsibility for the day to day running of the acute response function.
2. To utilise an evidence based approach to manage clinical/professional advice and discussions within the team and support and participate in the team’s formal case review process. 
3. To ensure the monitoring of standards, ensuring quality and consistency and to take action where any shortfall occurs.
4. May be responsible for any ongoing longer term management of issues relevant to a defined geographical area within their centre. 
5. May perform Proper Officer duties in relation to Public Health (Control of Disease) Act 1984 and the Public Health (Infectious Diseases) Regulations 2010 as agreed with Local Authorities. 
6. Will be expected to contribute, and where required, lead the PHE response during incidents in line with PHEs Emergency Planning Resilience and Response (EPRR) arrangements as part of the Centre’s responsibilities under the Civil Contingencies Act.
7. Will contribute, support and where necessary lead the PHE Centre’s input into Emergency Planning arrangements.
8. May be required to participate in an on call rota at Centre, regional or national level as required

SURVEILLANCE
1. Contribute strategically to the development and maintenance of effective systems for the surveillance of communicable disease and environmental hazards.
2. Proactively use surveillance outputs to inform and influence local and national Public Health actions, policies and strategies.
3. Lead, plan and design agreed initiatives to address health needs, health inequalities and health impact assessment, with a particular focus on health protection

PARTNERSHIP WORKING
1. Take a lead in the proactive development and contribution to key relationships with a wide range of individuals and stakeholders and take responsibility for the maintenance of professional networks relevant to role. 
2. Influence, and where appropriate, lead the development and implementation of system wide priorities and programmes for public health action or improvement.
3. Employ highly effective communication, negotiation and influencing skills to enable stakeholder relationships to deliver objectives with: 
a. External organisations and wider NHS stakeholders to ensure collaboration in the strategy in the Sector
b. Internal leaders and staff to gain input to the development of systems, processes and activities
4. Deal with complex and conflicting subject matter problems or in day work load in workshops, meetings, one to one communications and other events, comprising various parts of the organisation. 
5. Contribute actively to the development and implementation of system wide priorities and programmes for public health action or improvement.
RESEARCH, TEACHING AND TRAINING 
1. Contribute to research activity to complement the health protection evidence base and where agreed, to lead research projects.
2. Deliver appropriate teaching activities across a range of audiences.
3. Contribute to training programmes (including supervision) for Foundation Year Doctors and Specialist Trainees in the Faculty of Public Health training scheme as appropriate, and to the training of health and care professionals and practitioners within the locality. 
4. Ensure appropriate clinical supervision and mentorship systems are in place for staff within scope of responsibility.
5. Provide clinical / professional supervision and mentorship as appropriate.  

MANAGEMENT AND LEADERSHIP
1. To be a visible, positive leader and role model. Meeting and demonstrating high professional standards. 
2. Oversee the development and implementation of policies and protocols for a wide range of health protection issues. 
3. Lead and coordinate defined areas of work as agreed with the Deputy Director for Health Protection e.g. specific communicable disease and non-infectious environmental hazards,   quality and training.
4. Where agreed, lead the locality/patch based health protection team. 
5. May undertake line management responsibilities including budgetary responsibilities as agreed with the Deputy Director Health Protection or Centre Director.  
6. Actively identify, lead and contribute to quality improvement and governance initiatives in line with strategic direction of centre.
7. Actively assist in the development of joint plans and system wide priorities for public health action or improvement. 
8. Ensure compliance with all confidentiality and governance requirements at all times.
9. Lead and contribute to proactive and responsive media issues.
10. Proactively contribute to wider organisational development.
11. Contribute to the strategic work of the locality/patch based health protection team and deputise where appropriate, using systems leadership approaches and skills.
12. Contribute strategically to the development and the testing of the Centre’s business continuity plan.

PERSONAL AND PROFESSIONAL DEVELOPMENT
1. Participate in organisational and professional appraisal and revalidation as appropriate.
2. Pursue a programme of Continuing Professional Development, including mandatory training, in accordance with the requirements of a recognised Professional body e.g. Faculty of Public Health, Royal College of Pathologists.
3. On the occasions when a medical qualification and GMC specialist registration are required, medically qualified members may be asked to undertake specific duties such as in the development of Patient Group Direction or Medical Officer functions in the Regulations of the Public Health Act. Such occasions may be based on legislative or organisational requirements.
4. Where appropriate, contribute to and support the development of individuals and the team through appraisal, personal development planning, coaching and mentoring.

OTHER DUTIES
· The above is only an outline of the tasks, responsibilities and outcomes required of the role.  You will carry out any other duties as may reasonably be required by your line manager.
· The job description and person specification may be reviewed on an ongoing basis in accordance with the changing needs of PHE Centers and Regions.

MANAGEMENT ARRANGEMENTS

The job plan and the job description will be subject to review in consultation with the post holder in the light of the needs of the employing organisation and the development of the speciality of public health and any wider developments in the field of public health.

The Consultant will:
0. Be expected to take on the line management of some staff. Where line management responsibilities are agreed this will include recruitment, appraisals, disciplinary and grievance responsibilities.
0. Manage budgets as agreed 
0. Manage Specialty Registrars in Public Health

Medically qualified members of the public health team are expected to play certain roles in medical leadership, in relationships with the medical profession and in bringing a medical perspective to public health advice. A medically qualified holder of this post would be expected to share these roles with other medically qualified members of the team. 

PROFESSIONAL OBLIGATIONS

 The Consultant will be expected to:
1. Participate in the organisation’s appraisal scheme including the professional appraisal scheme and ensure appraisal and development of any staff for which s/he is responsible.
1. Contribute actively to the training programme for Foundation Year Doctors/Specialty Registrars in Public Health as appropriate, and to the training of practitioners and primary care professionals within the locality 
1. Pursue a programme of CPD, in accordance with Faculty of Public Health requirements, or other recognised body, and undertake revalidation, audit or other measures required to remain on the GMC/GDC Specialist Register or the UK Public Health (Specialist) Register or other specialist register as appropriate

These professional obligations will be reflected in the job plan. The post-holder may also have external professional responsibilities, e.g. in respect of training or work for the Faculty of Public Health.  Time allocation for these additional responsibilities will need to be agreed with the PHE Centre Director.

PHE AND CIVIL SERVICE CODE OF CONDUCT

PHE has adopted a Code of Conduct that incorporates both the Civil Service Code, which also applies to all our staff, and our professional responsibilities.  This PHE Code applies to all staff employed by PHE, secondees, agency staff and individuals holding honorary contracts.
All staff must abide by this Code of Conduct as a contractual responsibility and so the Code of Conduct forms part of an individual’s contract of employment.
The PHE Code of conduct and Civil Service Code can be found on the PHE intranet page.


Appendix 1
[bookmark: table04]Person specification
Consultant in Healthcare Public Health
(Post suitable for both Consultant Medical and Dental and Non-Medical AfC Band 8d Appointment)
	Description

	Essential
	Desirable

	Assessment


	Qualifications

	Inclusion in the GMC full and specialist register with a license to practice (or be eligible for registration within six months of interview)

UK Public Health Register (UKPHR) for Public Health Specialists or be eligible within 6 months
	√
	
	      A/I/C

	If included in the GMC  Specialist Register in a specialty other than public health medicine, infectious diseases medicine or medical microbiology, candidates must have equivalent training and/or appropriate experience of public health medicine, infectious diseases medicine or medical microbiology practice
	√
	
	      A/I/C

	If an applicant is UK trained, they must ALSO be a holder of a Certificate of Completion of Training (CCT), or be within six months of award of CCT by date of interview

If an applicant is non-UK trained, they will be
required to show evidence of equivalence to the UK CCT
	√
	
	        A/I

	Applicants must meet minimum CPD requirements in accordance with the requirements of the Faculty of Public Health/Royal College of Pathologists/Royal College of Physicians or other recognised body
	√
	
	      A/I/C

	MFPH by examination or evidence of equivalent qualification
FRCPath  or evidence of equivalent qualification
MRCP or evidence of equivalent qualification
	
	√
	A/I

	Knowledge and experience


	Minimum 6 months experience  in Health Protection practice
	 √
	
	A/I

	Practical experience in leading and facilitating change
	√
	
	A/I

	Experience of communicable disease control in a wide variety of settings including out of hours on call
	√
	
	A/I

	Experience of working with other agencies 
	√
	
	A/I

	Experience of emergency planning
	√
	
	A/I

	Understanding of key agencies involved in health protection
	√
	
	A/I

	Knowledge of methods of developing clinical quality assurance, audit, quality improvement and evidence based clinical and/or public health practice
	√
	
	A/I

	Understanding of social and political environment including An understanding of the public sector duty and the inequality duty and their applications to public health practice
	√
	
	A/I

	Understanding of laboratory microbiology services
	√
	
	A/I

	Understanding of clinical infectious diseases services
	√
	
	A/I

	Understanding of clinical toxicology services
	√
	
	A/I

	Understanding of the principles of radiological protection 
	√
	
	A/I

	Experience of budget management and financial processes
	
	√
	A/I

	Experience and demonstrable competency in dealing with environmental hazards / chemical incidents
	
	√
	A/I

	Ability to undertake prophylaxis, diagnosis and treatment of infectious diseases of public health importance
	
	√
	A/I

	Peer reviewed scientific publications, presentation of papers at conferences, seminars, etc
	
	√
	   A/I

	Skills and capabilities

	Strategic thinker with proven leadership skills, including management of change
	√
	
	A/I

	Able to prioritise work, and work well against a background of change and uncertainty
	√
	
	A/I

	Adaptable to situations, can communicate with people of all capabilities and attitudes 
	√
	
	A/I

	Project management 
	√
	
	A/I

	Understanding of epidemiology and statistics, public health practice, health promotion, health economics and health care evaluation
	√
	
	A/I

	Excellent oral and written communication skills (including dealing with the public and the media)
	√
	
	A/I

	Effective interpersonal, motivational and influencing skills
	√
	
	A/I

	Ability to respond appropriately in unplanned and unforeseen circumstances
	√
	
	A/I

	Sensible negotiator with practical expectation of what can be achieved
	√
	
	A/I

	Substantially numerate, with highly developed analytical skills using qualitative and quantitative data
	√
	
	A/I

	Computer literate 
	√
	
	A/I

	Ability to design, develop, interpret and implement policies
	√
	
	A/I

	Ability to concentrate for long periods (e.g. analyses, media presentations)
	√
	
	A/I

	Resource management skills
	√
	
	   A/I

	People management and training
	
	√
	   A/I

	Training and mentoring
	
	√
	  A/I

	Have an awareness of and be working towards the key core competencies set out in Civil Service Competency Framework 2010-2017 and KSF for those on AfC terms and conditions
	
	
√
	A/I

	Behaviours and Attitudes

	Strong commitment to public health principles
	√
	
	A/I

	Commitment to team-working and respect and consideration for the skills of others
	√
	
	A/I

	Self-motivated, pro-active, and innovative
	√
	
	A/I

	High standards of professional probity
	√
	
	A/I

	Equality and diversity

	An understanding of and commitment to equality of opportunity and good working relationships, both in terms of day-to-day working practices, and  in relation to management systems
	√
	
	I

	*Assessment will take place with reference to the following information
A = Application form	I = Interview	C = Certificate	T = Test


Appendix 2
Terms and Conditions of Service
This is a fixed term appointment to the terms and conditions of service for doctors in public health medicine and community health service and hospital medical and dental staff England and Wales or on NHS Agenda for Change terms and conditions of service if from a non-medical background.   

The salary for this post will be to the point of the consultant medical salary scale for England appropriate to your years of seniority (Salary scale £76,761 to £103,490 per annum) or on NHS Agenda for Change terms and conditions Band 8d (Salary scale £67,247 to £83,258 per annum) for non-medical candidates.  

If medically qualified, the post holder will be eligible for local and national Clinical Excellence awards and any existing awards held will be honoured.

Membership of the National Health Service Pension Scheme is available, unless an employee decides to opt out or is ineligible to join. 

Because of the nature of the work of this post it is exempt from the provisions of Section 4(2) of the Rehabilitation of Offenders Act, 1974.  Applicants are, therefore, not entitled to withhold information about convictions including those which for other purposes are `spent' under the provisions of the Act, and, in the event of employment, any failure to disclose such convictions could result in dismissal or disciplinary action by Public Health England.  Information given will be completely confidential and will be considered only in relation to an application for positions to which the order applies.  

This post is subject to the Rehabilitation of Offenders Act (Exceptions Order) 1975 and as such it will be necessary for a submission for Disclosure to be made to the Disclosure and Barring Service (formerly known as CRB) to check for any previous criminal convictions.

This appointment is subject to completion of a satisfactory medical questionnaire which may involve a medical examination.  You may also be required to undergo medical examinations in the future and/or at intervals stipulated by Public Health England.

Indemnity
The post holder will be indemnified by Public Health England for all duties undertaken as part of their contract of employment. The post holder is encouraged to take out adequate defence cover as appropriate to cover them for any work which does not fall within the scope of Public Health England's indemnity scheme.

Flexibility
The post holder may, with their agreement - which should not reasonably be withheld - be required to undertake other duties which fall within the grading of the post to meet the needs of this new and developing service. The employing organisation is currently working in a climate of great change.  It is therefore expected that all staff will develop flexible working practices both within any relevant local public health networks and at other organisational levels as appropriate, to be able to meet the challenges and opportunities of working in public health within the new and existing structures.

Mobility
The post holder will be expected to work at any establishment at any time throughout the duration of their contract, normally within London or Bristol or another suitable NIS location.  The post holder will also be required to travel internationally to assist with the delivery of IHR strengthening projects as required.

Confidentiality
The post-holder has an obligation not to disclose any information of a confidential nature concerning patients, employees, contractors or the confidential business of the organization and as part of the induction programme will need to understand and implement the civil service confidentiality arrangements.

Public Interest Disclosure
Should the post holder have cause for genuine concern about an issue (including one that would normally be subject to the above paragraph) and believes that disclosure would be in the public interest, they should have a right to speak out and be afforded statutory protection and should follow local procedures for disclosure of information in the public interest.

Data protection
If required to do so, the post holder will obtain, process and use information held on a computer or word processor in a fair and lawful way.  The post holder will hold data only for the specified registered purpose and use or disclose data only to authorised persons or organisations as instructed in accordance with the Data Protection Act. 

Health and safety
Employees must be aware of the responsibilities placed on them by the Health & Safety at Work Act (1974) and its amendments and by food hygiene legislation to ensure that the agreed safety procedures are carried out to maintain a safe condition for employees, patients and visitors.

Smoking policy 
The employing organisation has a policy that smoking is not allowed in the work place.

Equal opportunities policy
It is the aim of the employing organisation to ensure that no job applicant or employee receives less favourable treatment on grounds of gender, religion, sexual orientation, nationality, ethnic or national origins or disability or is placed at a disadvantage by conditions or requirements which cannot be shown to be justifiable.  To this end, there is an Equal Opportunities Policy in place and it is for each employee to contribute to its success.


Appendix 3

Civil Service Competency Framework 2012-2017 - Core competencies
As a civil servant your performance and appraisal will be assessed against the civil service core competencies below:

	Strategic cluster – setting direction:

	People cluster – engaging people:

	Performance cluster – delivering results:


	1. Seeing the big picture

2. Changing and improving

3. Making effective decisions

	1. Leading and communicating

2. Collaborating and partnering

3. Building capability for all

	1. Achieving commercial outcomes

2. Delivering value for money

3. Managing a quality service

4. Delivering at pace


Appendix 4

Faculty of Public Health: Competencies expected of all public health consultants/ specialists

All consultants irrespective of their background are expected to be proficient in the competencies set out below. 
1. Use of public health intelligence to survey and assess a population’s health and wellbeing
To be able to synthesise data into information about the surveillance or assessment of a population’s health and wellbeing from multiple sources that can be communicated clearly and inform action planning to improve population health outcomes.
2. Assessing the evidence of effectiveness of interventions, programmes and services intended to improve the health or wellbeing of individuals or populations
To be able to use a range of resources to generate and communicate appropriately evidenced and informed recommendations for improving population health across operational and strategic health and care settings.
3. Policy and strategy development and implementation
To be able to influence and contribute to the development of policy and lead the development and implementation of a strategy.
4. Strategic leadership and collaborative working for health
To use a range of effective strategic leadership, organisational and management skills, in a variety of complex public health situations and contexts, dealing effectively with uncertainty and the unexpected to achieve public health goals.
5. Health Improvement, Determinants of Health, and Health Communication
To influence and act on the broad determinants and behaviours influencing health at a system,   community and individual level.
6. Health Protection 
To identify, assess and communicate risks associated with hazards relevant to health protection, and to lead and co-ordinate the appropriate public health response.
7. Health and Care Public Health 
To be able to improve the efficiency, effectiveness, safety, reliability, responsiveness and equity of health and care services through applying insights from multiple sources including formal research, health surveillance, needs analysis, service monitoring and evaluation.
8. Academic public health
To add an academic perspective to all public health work undertaken. Specifically to be able to critically appraise evidence to inform policy and practice, identify evidence gaps with strategies to address these gaps, undertake research activities of a standard that is publishable in peer
reviewed journals, and demonstrate competence in teaching and learning across all areas of public health practice.
9. Professional, personal and ethical development
To be able to shape, pursue actively and evaluate your own personal and professional development, using insight into your own behaviours and attitudes and their impact to modify behaviour and to practise within the framework of the GMC's Good Medical Practice (as used for appraisal and revalidation for consultants in public health) and the UKPHR’s Code of Conduct.
10. Integration and application for consultant practice
To be able to demonstrate the consistent use of sound judgment to select from a range of advanced public health expertise and skills, and to use them effectively, working at senior organisational levels, to deliver improved population health in complex and unpredictable environments.


Appendix 5

Notes
1. Medical applicants
All medical applicants must have Full and Specialist registration (and with a licence to practise) with the General Medical Council (GMC), or be eligible for registration within six months of interview.
Applicants that are UK trained, must ALSO be a holder of a Certificate of Completion of Training (CCT), or be within six months of award of CCT by date of interview. 
Applicants that are non-UK trained, will be required to show evidence of equivalence to the UK CCT
2. Non-Medical Applicants 
All nonmedical applicants must be registered with the UKPHR or be eligible for registration within six months of the interview. Applicants must provide proof (confirmation from UKPHR) of this at interview.


19


image1.jpeg
..
Public Health
England

Protecting and improving the nation’s health


