	
	[image: image1.png]X3 University of

W Lelcester

	

	Leicester Warwick Medical Schools

SCHOOL OF MEDICINE

DEPARTMENT OF CARDIOVASCULAR SCIENCES

CHAIR/READER (NON-CLINICAL) (Ref: 243586)
SENIOR LECTURER (NON-CLINICAL) (Ref: A2529)
Particulars of Appointment

The University of Leicester, invites applications for a Non-clinical Chair/Reader/Senior Lecturer post in the Department of Cardiovascular Sciences. The main objective of this appointment is to further enhance the strong reputation of University of Leicester in research in Cardiovascular Science. It is part of a major investment in cardiovascular research in Leicester, which also includes the planned appointment of senior clinical academic posts in Cardiovascular Science, the recent appointment of a Chair in Diabetes Medicine and the construction of a new Cardiovascular Research Centre with state-of-the-art facilities at Glenfield Hospital. This is an exciting opportunity to join a highly regarded and ambitious Department in the School of Medicine.

To ensure an appointment of the highest quality and to encourage applications by both established investigators as well as those with great potential at a slightly earlier stage in their career, the post is offered flexibly at Chair, Reader or Senior Lecturer level. Criteria for appointment at the different levels are indicated in the person specification at the end of the particulars.
Applicants should have a proven record of high quality research in either basic or applied cardiovascular science, a strong program of planned research and demonstrable ability to attract research funding. The area of research interest is not prescribed, but an area that enhances and/or complements the range of activities going on in the Department would be an advantage. Given the strong reputation of the Department in cardiovascular genetics, an area complementary to this such as in cardiovascular gene therapy or stem cell research would be especially welcome. There is a strong emphasis of translational research within the Department. If appropriate, an honorary contract will be sought from the University Hospitals of Leicester NHS Trust. The specific title held by the postholder will depend on his/her research interest.

The postholder will be based in the Cardiology group within the Department of Cardiovascular Sciences. Laboratory space will be provided in Departmental facilities in the Clinical Sciences Wing at Glenfield Hospital. In addition, there are advanced plans for the construction of a 7500 m2 Cardiovascular Research Centre at Glenfield Hospital which will provide state-of-the-art facilities for all the groups within the Department and which is scheduled to open in 2008. This important appointment comes with substantial start-up support.

The University

The University of Leicester is one of the UK’s leading research and teaching universities. The University was founded as a University College in 1921 and granted a Royal Charter in 1957. It has an estate of approximately 232 acres that includes a fifteen-acre Botanic Garden, an arboretum and a range of residences in the suburbs that are set in attractive gardens.

The University has 19,000 students including 8,860 at postgraduate level. There are 34 academic departments located in five faculties: Arts, Law, Medicine and Biological Sciences, Science and Social Sciences. There is a University-wide Graduate School and an Institute of Lifelong Learning. The University employs approximately 3,500 staff.

Leicester is a leading University rated highly for its research and teaching. The University had 25 ratings of 5*, 5 or 4 in the 2001 Research Assessment Exercise when 84% of the staff were in units of assessment of national and international excellence. The University has been awarded the Queen’s Anniversary Prize in Higher and Further Education in 2002 for its work in Genetics. In this year's National Student Survey, organised by the funding councils the University was ranked 1st in the UK for teaching quality, academic support, personal development and overall satisfaction amongst universities teaching full-time students. Our student completion rate is in the top 10 nationally. Leicester is home to two Centres of Excellence in Teaching and Learning and plays an important part in a third.

Leicester was one of 4 institutions short listed for the award of Higher Education Institution of the Year, organised by The Times Higher Education Supplement. The award aims to recognise and celebrate the achievements of universities and the academics who work with them and the THES was in particular looking for HEIs which had been “imaginative and innovative” in their initiatives.

The University is committed to producing research and teaching of the highest quality, to promoting undergraduate and postgraduate studies through campus-based and distance-learning programmes and to developing close collaboration with the local and regional community.

School of Medicine

Dean: Professor Ian Lauder, MB BS, FRCPath, FMedSci

As part of the School of Medicine’s commitment to the maintaining and improving on its existing high standards of research and teaching, it carried out an extensive restructuring process in 2003. There are five substantial academic departments, defined primarily by their research interests and spanning the traditional clinical subject areas. These are Cancer Studies and Molecular Medicine (Head: Professor W P Steward); Cardiovascular Sciences (Head: Professor N J Samani); Health Sciences (Head: Professor R H Baker); Infection, Immunity and Inflammation (Head: Professor P W Andrew); and Medical and Social Care Education (Head: Professor S Petersen).

These Departments are able to bring considerable intellectual resources to bear on a range of vital medical challenges and reflect the priorities of the National Health Service. They provide a stimulating environment for research and for study at all levels, and offer a wide range of opportunities for professional training and development.

In addition to the departments there are clinical divisions, which bring together clinical academics from cognate specialties, and whose role is to co-ordinate links with NHS colleagues, the Royal Colleges and postgraduate medical education. There are clinical divisions for Anaesthesia, Critical Care and Pain Management; Child Health; Epidemiology and Public Health; General Practice and Primary Health Care; Medical Physics and Radiology; Medicine; Obstetrics and Gynaecology; Oncology; Pathology; Psychiatry; and Surgery, Orthopaedic Surgery and Ophthalmology.

The Leicester Warwick Medical Schools

The Leicester Warwick Medical Schools were established formally on 1 March 2000, in order to create the additional capacity needed to support the Government’s national programme for increasing the numbers of medical graduates. For the past 25 years, the University of Leicester has admitted students to a five-year MB ChB undergraduate course. The Leicester Warwick Medical Schools have introduced two new four-year graduate entry streams: for Biological Sciences graduates at Warwick and for Health Sciences graduates at Leicester. The four-year students undertake a shortened Phase I of the course (one and a half years), compared to two and a half years for the non-graduate direct entry students, all of whom are based at Leicester. All students undertake a common Phase II.

The total annual intake of medical students was 303 in 2001 and this has risen to 403 in September 2003 resulting in an MB ChB student population of 1,800. Sixty-four graduate entry students enrolled on the Warwick campus in September 2000, and a further 128 in September 2001, rising to 164 in September 2003. The expansion at Leicester has resulted from an annual intake of 64 Health Sciences graduates, which commenced in 2003.

The Leicester Warwick Medical Schools comprise the School of Medicine at the University of Leicester and the School of Medicine at the University of Warwick. The Dean is an employee of the University of Leicester, but has responsibility for both Schools. The Dean leads an Executive Management Team of the Leicester Warwick Medical Schools consisting of a Vice-Dean at each University, the Head of Medical Education, and the Secretaries of the Leicester and Warwick Schools.

Department of Cardiovascular Sciences

Head:
Professor N J Samani BSc, MD, FRCP, FACC, F Med Sci

Cardiovascular research has been a major strength of the Leicester Medical School since its inception. Its sustained excellence has been recognised by being specifically flagged in all the Research Assessment Exercises and in the 2001 RAE, cardiovascular research at Leicester received a 5 rating. The formation of the new Department of Cardiovascular Science as a recognition of this strength will provide additional focus and value and further strengthening of this research area is a strategic objective of the Medical School.

The Department of Cardiovascular Sciences is one of the largest Departments in the University with over 150 staff members. The Department currently occupies accommodation in the Robert Kilpatrick Clinical Sciences Building at the Leicester Royal Infirmary, the Clinical Sciences Wing of Glenfield Hospital and on the University campus. There are advanced plans to construct a new state-of-the-art Cardiovascular Research Centre at Glenfield Hospital. The new Centre will enable physical co-location of the various groups carrying out cardiovascular research in Leicester and allow greater integration of their activities, with consequent benefits in terms of collaboration, productivity and excellence. The location of the Cardiovascular Research Centre at Glenfield Hospital, the main hospital providing secondary and tertiary cardiology care in Leicester, will provided the optimum setting for interactions between clinical and basic researchers and allow the best opportunity for undertaking translational research. Substantial funding towards construction of the Centre has already been secured from HEFCE and the British Heart Foundation and it is anticipated that the Centre will be ready for occupation by 2008.

Groups within the Department of Cardiovascular Science undertake research ranging from molecular and cellular work, all the way through translational research and into clinical studies in several areas in which Leicester has an international reputation. The areas include: Molecular genetics (Professor NJ Samani, Dr N Chong, Dr M Mangino, Dr F Charchar), Hypertension (Professor B Williams, Professor H Thurston, Dr R Norman, Dr D Lodwick), Coronary artery disease (Dr AH Gershlick), Heart failure (Professor L Ng, Dr I Squire, Dr J Davies), Stroke and baroreceptor regulation (Professor J Potter, Professor R Panerai, Dr M Fotherby, Dr T Robinson), Electrophysiology (Dr A Ng, Dr W Toff), Peripheral and carotid vascular disease (Professor N London, Professor D Evans, Professor R Naylor, Dr N Brindle, Mr R Sayers), Myocardial protection and regeneration (Professor M Galinanes, Dr G Rodrigo), Thrombosis and haemostasis (Professor A Goodall), and Diabetes (Professor M Davies).

The Department is organised in Research Groups. These are:

· Cardiology (Professor NJ Samani, Professor A Goodall, Dr AH Gershlick, Dr GA Ng, Dr W Toff, Dr N Chong, Dr M Mangino, Dr G Rodrigo, Dr F Charchar)

· Vascular Medicine (Professor B Williams, Professor H Thurston, Dr R Norman, Dr K Herbert, Dr D Lodwick, Dr A Stanley, Dr S Carr, Professor MJ Davies, Dr TA Howlett)

· Vascular Surgery (Professor N London, Professor R Naylor, Dr N Brindle, Mr R Sayers, Mr M Bown)

· Cardiac Surgery (Professor M Galinanes, Professor T Spyt)

· Pharmacology & Therapeutics (Professor L Ng, Professor D Barnett, Dr I Squire, Dr J Davies, Dr D Lambert, Dr J Thompson, Dr R O’Brien, Dr D Ketley)

· Ageing and Stroke Medicine (Professor J Potter, Dr M Fotherby, Dr T Robinson)

· Medical Physics (Professor D Evans, Professor R Panerai, Dr M Horsfield, Dr K Martin)

In addition the following groups are part of the Department:

· Transplant Surgery (Professor M Nicholson)

· Ophthalmology (Professor I Gottlob, Mr F Proudlock, Mr C Knapp)

· Emergency Medicine (Professor T Coats)

The Department is part of the Faculty of Medicine and Biological Sciences. The Faculty has internationally renowned Departments in Genetics, Biochemistry, and Cell Physiology and Pharmacology. There are close collaborations with all of these Departments as well as with the MRC Toxicology Unit and with the Department of Health Sciences. There are central facilities for genomics and proteomics as well as biomedical services all of which are currently receiving investment through SRIF and other funding. Many members of the Department also have a substantial number of national and international collaborations.

Professorial staff within the Department

Professor NJ Samani

Professor of Cardiology and Head of Department

Professor H Thurston

Professor of Medicine and Deputy Head of Department

Professor DB Barnett

Professor of Clinical Pharmacology

Professor GR Cherryman
Honorary Professor of Radiology

Professor TJ Coats

Professor of Emergency Medicine

Professor M J Davies

Professor of Diabetes Medicine

Professor DH Evans

Professor of Medical Physics

Professor M Galinanes
Professor of Cardiac Surgery

Professor AH Goodall

Professor of Thrombosis and Haemostasis

Professor I Gottlob

Professor of Ophthalmology

Professor NJM London
Professor of Surgery

Professor AR Naylor

Honorary Professor of Surgery

Professor LL Ng

Professor of Medicine and Therapeutics

Professor ML Nicholson
Professor of Transplant Surgery

Professor RB Panerai

Professor of Physiological Measurements

Professor JF Potter

Professor of Ageing and Stroke Medicine

Professor B Williams

Professor of Medicine

Professor KL Woods

Professor of Therapeutics

Departmental administration

The Department is managed on a day-to-day basis by an Executive committee, consisting of the Head and Deputy Head (Professor H Thurston) and the Department Manager (Mr RL Chamberlain). This reports to the Departmental Management Board, comprising the Heads of each research group and other senior members of the Department. The Board, which meets monthly, is responsible for the research strategy and financial administration of the Department. An Academic sub-committee (Chair: Professor AH Goodall) is responsible for undergraduate and postgraduate academic issues and running the Departmental seminar program and research days. A Research Monitoring sub-committee (Chair: Professor B Williams) is responsible for monitoring research activity in preparation for the RAE. A technical and clerical sub-committee (Chair: Mr RL Chamberlain) is responsible for technical and clerical matters.

The University Hospitals of Leicester NHS Trust

The University Hospitals of Leicester NHS Trust came into existence in 2000 and comprises all three main hospitals in Leicester – the Leicester Royal Infirmary, the Leicester General Hospital and the Glenfield Hospital. Together they provide comprehensive hospital care to the people of Leicestershire & Rutland.

There has never been a more exciting time to be involved in the delivery of healthcare in Leicestershire and Rutland. Healthcare in the two counties that the University Hospitals of Leicester NHS Trust serves will be transformed and modernised over the next 10 years under the Pathway project. This capital project, which will be one of the biggest in the country, will see significant positive changes at the Trust’s three prestigious teaching hospitals including the creation of a centre of excellence in the delivery of planned care and rehabilitation at the Leicester General Hospital and the concentration of acute services on the Leicester Royal Infirmary and Glenfield Hospital sites.

These exciting developments will be supported by the substantial linkage with the Leicester Warwick Medical Schools, and with De Montfort University in respect of nursing and midwifery training.

The newly established Strategic Health Authority (commenced 1 April 2002) covers Leicestershire, Northamptonshire and Rutland and serves a population of in excess of 1.5m.

The counties of Leicestershire and Rutland are served by six Primary Care Trusts/Groups with each having a defined group of services for which it acts as host and this includes responsibilities for the community hospitals within the county boundaries.

The Leicestershire Partnership NHS Trust (commenced 1 April 2002), established from the former mental health and learning disabilities service, completes the health services picture for the two counties.

Main duties & responsibilities of the post:

Research

The postholder will be expected to develop a programme of research of high quality and international standing capable of securing substantial external funding and contributing significantly to the Department’s return in future Research Assessment Exercises. To ensure that the postholder’s research has early momentum, especially with the next RAE in mind, a substantial initial support package will be made available, subject to negotiation. The postholder will be based in the Cardiology group at the Glenfield Hospital site where laboratory space has been ear-marked. In addition, when the Cardiovascular Research Centre comes on stream in 2008, the postholder’s research will be located, together with other groups within the Department, within this state-of-the-art facility. The postholder will be consulted about the planning of the facilities and accommodation in the Centre.

The Department’s range of research activities (see above) provides tremendous opportunities for collaborative research for the postholder. The postholder will also be encouraged to interact with other University groups such as those in the Departments of Cell Physiology and Pharmacology, Genetics, Biochemistry and the MRC Toxicology Unit. There is also considerable opportunity for collaboration with NHS groupings.

Teaching

The postholder will be expected to contribute to teaching appropriate to their expertise on the MB ChB course and possibly other undergraduate and postgraduate courses in the Faculty. The medical curriculum is integrated and the structure and content is the responsibility of a single Medical School Curriculum Committee. Teaching is coordinated by the Department of Medical and Social Care Education in consultation with academic departments. The Department of Cardiovascular Sciences has an Academic Committee, which oversees the teaching commitments of members of the Department.

Teaching duties may include lectures, seminars, mentoring and small group teaching.

The postholder will also be expected to supervise MSc, PhD and MD students for higher degrees. The Department expects that at any one time, a senior academic member will have at between 2-3 students of this type.

Administration, Accountability and Reporting Arrangements

The postholder will be responsible for the day-to-day activities of his research group. From time to time the postholder may be asked by the Head of Department to take on Departmental administrative activities and/or to serve on Medical School, Faculty or University committees. The postholder will be responsible for all his activities to the Head of Department and through him to the Dean of the Medical School and the University. In keeping with University policy for academic staff, there will be an annual appraisal undertaken by the Head of Department.

PERSON SPECIFICATION FOR CHAIR/READER

	CRITERIA FOR

SELECTION
	ESSENTIAL REQUIREMENTS
	ADDITIONAL/USEFUL

REQUIREMENTS

	Qualifications
	* First degree in a relevant discipline

*PhD or equivalent.
	

	Research

	*Established international level research record in relevant research with papers in reputed journals.

*Continuing strong programme of research with a 3-5 year plan.

*Evidence of substantial success at obtaining peer-reviewed externally funded grants.

Able to successfully lead and build a team of researchers

	*Research in areas that enhance and/or complement existing research in the Department

	Communication and Personal Skills

	*Clear, fluent and articulate in written presentation.

Clear, fluent and articulate in verbal presentation.

Able to work collaboratively and effectively with other members of the Department and the University

Able to help develop and deliver the research strategy for the Department

Able to communicate at all levels of the organization

	Ability to project the interests and achievements of the Department.

	Teaching

	*Experience of teaching undergraduate and postgraduates including research students

Commitment to & competence in teaching undergraduate and postgraduates including research students

	

	Health

	Good health/attendance record.

Satisfactory health clearance
	

PERSON SPECIFICATION FOR SENIOR LECTURER

	CRITERIA FOR

SELECTION
	ESSENTIAL REQUIREMENTS
	ADDITIONAL/USEFUL

REQUIREMENTS

	Qualifications
	*First degree in a relevant discipline

*PhD or equivalent.
	

	Research

	*Evidence of high quality research with papers in reputed journals.

*Continuing strong programme of research with a 3-5 year plan.

*Evidence of ability to obtain peer-reviewed externally funded grants.

Evidence of ability to successfully lead and build a team or researchers

	*National profile.

*Research in areas that enhance and/or complement existing research in the Department

	Communication and Personal Skills

	Clear, fluent and articulate in verbal presentation.

*Clear, fluent and articulate in written presentation

Able to work collaboratively and effectively with other members of the Department and the University

Able to help develop and deliver the research strategy for the Department

Able to communicate at all levels of the organization

	* Ability to project the interests and achievements of the Department.

	Teaching

	*Experience of teaching undergraduate and postgraduates including research students

Commitment to & competence in teaching undergraduate and postgraduates including research students

	

	Health

	Good health/attendance record.

Satisfactory health clearance

	

Informal Enquiries

Professor Nilesh Samani, Head of Department, Tel 0116 256 3021 or njs@le.ac.uk

Professor Ian Lauder, Dean, Leicester Warwick Medical Schools Tel 0116 252 2962

Terms and Conditions

Professors are required to take part in such work of University Boards and Committees as may be necessary from time to time.

The successful candidate will normally be expected to attend the regular Staff Meetings of the Department. The successful candidate will be expected to undertake scholarly work and research and the University endeavours to provide adequate resources for the research interests of its staff. Staff are also expected to undertake adult and continuing education teaching as and when appropriate.

The University operates a scheme whereby members of academic staff have the opportunity to apply for periods of study leave on a regular basis.

Staff are responsible to the Head of their Department for such lecture courses, teaching, postgraduate supervision, examining and other work as may be allotted to them. They are required to take a full share in all examining work, including invigilation, and in the tutorial work of the Department (personal as well as academic), and in such general work for the Department as may be required from time to time by the Head of Department.

Appointments, unless otherwise stated, are full-time but no fixed number of hours of work is prescribed for members of academic staff. Extra mural lecturing for the University and examining work may be undertaken without obtaining permission, and so may occasional lectures, broadcasts etc, but before engaging in other paid external work, members of the academic staff must consult the Vice-Chancellor who will, if he considers it necessary, bring the matter before Senate and Council. This stipulation applies to all paid external work that it is proposed to undertake in vacations as well as during terms, and in particular in consultancies and to work for any other University at home, or abroad, including the Open University.

The appointment is subject to University Charter, Statutes, Ordinances and Regulations and to the standard Terms and Conditions of Appointment for Academic Staff.

The initial salary for a Chair will be negotiated within the professorial range.
The salary for a Reader/Senior Lecturer (non-clinical) is in the range:

£38,685 - £40,287 - £41,294 - £42,448 - £43,850
Academic and related staff eligible for membership may, immediately on starting their employment, join USS - the occupational pension scheme provided by this University. Unless, prior to becoming an employee, he/she declares in writing a wish not to be a member of USS, he/she will automatically be deemed to be a member from the start of the employment and contributions will be deducted accordingly. Contributions at the rate of 6.35% of salary will be deducted from the date of entry to the Scheme, at which time full details of benefits, etc. will be forwarded by the University Superannuation Office, from which further information can be obtained at any time. The University contributes an amount equal to approximately 14% of salary.

The University has a scheme whereby it is prepared to assist with removal expenses. There is a wide variety of accommodation available within easy reach of the University. Leicester enjoys excellent shopping, cultural and recreational facilities; and is one of the major concert venues outside London. Some of the most pleasing landscapes of middle England are to be found in the unspoilt countryside and picturesque villages of rural Leicestershire.

The successful candidate will be required to comply with the University’s screening and testing arrangements in order to ensure that their Hepatitis B immunity status is properly documented and any offer of appointment will be subject to the satisfactory outcome of that process.

The nature of the duties of this post, which involve access to young people and/or vulnerable adults, is such as to require the disclosure of what would otherwise be “spent convictions”. An appointment to a post so designated will be subject to checking through the Criminal Records Bureau (CRB). The successful applicant for this post will, therefore, be required to give consent for the University to check with the CRB for the existence and content of any criminal record. Information received from the CRB and the police will be kept in strict confidence and will be destroyed once the University is satisfied in this regard.

Applications

Chairs/ Readers: For an information pack with details of how to apply, please email: ps2@normanbroadbent.com quoting the relevant reference. To download the pack please visit www.normanbroadbent.com/leicester For a confidential discussion please ring Imogen Wilde, Director, Norman Broadbent, tel: 020 7484 0091, to whom applications should be returned by 28 March 2006, at Dorland House, 20 Regent Street, London SW1Y 4PH.

Senior Lectureships: Further particulars and downloadable application forms are available from www.le.ac.uk/personnel/jobs or in hardcopy from Personnel Services, tel: 0116 252 2422, email recruitment2@le.ac.uk, and should be returned to Personnel Services (Recruitment 2), University of Leicester, University Road, Leicester, LE1 7RH by 28 March 2006. Please note that CVs will only be accepted in support of a fully completed application form

Keith Julian

Registrar and Secretary

University of Leicester

University Road

Leicester

LE1 7RH

Tel.: (0116) 252 2422

February 2006

- 1 -

