[image: image1.jpg]*o)(e

R

Primecare
Physiotherapy

\ Clinic 4

Extended Scope Physiotherapist (ESP)
JOB DESCRIPTION
	
	

	Reports To
	Clinical Director

	Location
	Community Clinics

	Hours of Work
	37.5 hours per week

Main Purpose of Role

· To work as an autonomous practitioner and deliver a quality clinical service meeting the clinical and commercial needs of the contracts

· To strive for clinical excellence in the management of musculoskeletal problems to ensure optimal outcomes for patients

· To develop and promote a positive and dynamic image and culture to both internal and external stakeholders. At all times striving to reflect and encourage core value behaviours

· To develop and foster productive relationships with local Consultants, GPs and other key stakeholders.

Key contacts/relationships

· Referral management Centre staff and Team Leaders

· Other ESPs and Physiotherapy staff

· GPs

· Local Consultants

· Health Centre Staff

Key Tasks

· To utilise advanced musculoskeletal expertise to function as an experienced musculoskeletal ESP managing a complex clinical caseload within the Service. This includes;

· performing the triage of orthopaedic referrals from GP’s directing the patient into the appropriate primary, secondary or tertiary care service according to clinical presentation.

· the management of patients that would have traditionally been referred into secondary care orthopaedic services with spinal and peripheral problems and involves the use of advanced decision-making and clinical reasoning skills to perform clinical interventions that may fall outside the normal scope of physiotherapy practice.

· the practice of medical diagnosis within the orthopaedic speciality, specialist investigation and limited prescribing which are outside the scope of physiotherapy practice.

· independent decision making regarding the clinical diagnosis and future clinical management of presenting patients through the assimilation of clinical assessment and the requesting and interpretation of the results of specific medical investigations such as X rays, MRI, USS and pathology tests.

· To conduct all clinical interventions and related actions in line with relevant professional standards, such as ESPIOG, CSP, and HPC, as well as organisation standards and policies and where applicable, contract parameters and KPIs.

· To be professionally and legally responsible and accountable for all aspects of clinical and professional activities

· To demonstrate a commitment to ongoing professional development and to maintain a contemporary record of such activity, in line with recommendations of CSP and HPC

· To contribute to service development initiatives and other adhoc projects and tasks as agreed with Team Leader

· To contribute as required to internal and external educational initiatives and lecture programme

· To participate in clinical audit in line with ESPOIG recommendations

· As part of the Senior Community Services Team provide clinical leadership and act as a source of expertise in the management of orthopaedic musculoskeletal conditions to teach and mentor, educate and inform Allied Health Professionals, other health and care professionals, students, patients and carers. (DoH 2003)

· To contribute to multidisciplinary audit research and evaluation of the clinical effectiveness and evidence base for the management of orthopaedic/musculoskeletal conditions. Work in collaboration with senior colleagues in other business sectors to contribute to the development and advancement of other services.

· To demonstrate ability to identify concerns regarding child safeguarding, welfare and child protection and safeguarding of adults at risk

· To understand the processes for escalating concerns regarding child protection, welfare and safeguarding for their service or region

· To ensure that their own personal mandatory training is up to date including refresher training

Key Performance Measures

· Operational KPIs

· Patient satisfaction

· Clinical outcomes

· Complaints

Personal Profile

The role of an ESP is fundamentally about the consistent delivery of quality clinical management of musculoskeletal conditions for the patients presenting to the intermediate care service. Expected to be positive, constructive and approachable and carry out tasks with fairness and integrity at all times.

From a clinical perspective the ESP will be educated to Masters level in the field of Musculoskeletal care and be able to provide a highly specialised source of expertise within the team. They will have a strong track record of service delivery, leadership and teaching in this arena and be expected to inspire and contribute to clinical development of colleagues.

The ESP will be expected to be well organised, conscientious and capable of managing the varied and often challenging demands of a caseload of complex patients in a variety of clinical and potentially pressured environments.

Excellent communication skills are vital to the role and the ESP must be able to communicate confidently and effectively with both patients and colleagues alike.

Clinical diaries and patient notes are administered electronically and as such ESPs are required to have good IT skills and be willing to embrace innovation and technological advances that improve service delivery.

	Variation

The duties of this post may be subject to variation from time to time following consultation with the post holder.

	Health & Safety

It is the general duty of every employee to take reasonable care for the health and safety of him/herself and others (including patients). This may involve the wearing of suitable protective clothing and footwear, and to co-operate with the management in meeting its responsibilities under the Health and Safety at Work Act. Any failures to take such care or any contraventions of safety or managerial instructions may result in Disciplinary action being taken.
	Confidentiality

All staff are required to respect confidentiality of all matters that they may learn relating to their employment, other members of staff and the general public and will be required to confirm their compliance with relevant codes of conduct.

	DBS

This post is subject to an enhanced level of DBS disclosure including barring lists
Page 2

[image: image1.jpg]