

Join our emergency nursing team

Full of opportunity for emergency nurses


FAST-MOVING, EXCITING ENVIRONMENT

MAJOR TRAUMA CENTRE EXPERIENCE

AMAZING TEAM TO WORK WITH

Welcome to the action

Join our emergency department at Imperial College Healthcare and work in fast-paced environments in the heart of the capital.

With unique roles in St Mary's and Charing Cross hospitals, you'll progress fast as part of an outstanding, supportive team.

Here are just some of the reasons why you should join us:


Work in an exciting, dynamic environment

Our emergency departments are extremely busy but they are also extremely interesting. That's what keeps us learning and keeps us moving forward. You'll get an experience like no other and fast forward your career.

Pictured right, our resuscitation nursing team – winners at our annual Make a Difference staff awards in 2018. The team won for demonstrating incredible compassion to a seriously ill patient and her family, despite their busy workloads.

“To win an award for something we would do for anyone on any day is really special,” said team member, Samantha Kelly.


2


Join an amazing and supportive team

Become part of a dynamic team who support each other to thrive by living out our Trust values and behaviours: expert, kind, collaborative and aspirational. Enjoy flexible roles that fit with your personal and professional commitments. Expect excellent leadership and the chance to do your best in an open, respectful working environment.

"I've worked at Imperial College Healthcare's emergency departments since 2005. I fell in love with emergency nursing during my second last placement in my final year of nurse training in 2005.

It can be extremely challenging at times, but it's also extremely rewarding because we see patients get better and the difference we have made to their lives.

We thrive on teamwork here. From porters to consultants, we all come together to make the emergency department experience as good as it can possibly be for all our patients."


DANIEL, CHARGE NURSE

CHARING CROSS HOSPITAL

LOVES EMERGENCY NURSING

3

Contribute to world-leading research

At Imperial College Healthcare you can achieve extraordinary things with extraordinary people. As part of an academic health science centre you'll be working with leading clinicians of all backgrounds pushing the boundaries in patient care.

4


Experience working in a major trauma centre

St Mary's Hospital is one of London's four major trauma centres delivering expert care for seriously ill patients – both adults and children. St Mary's is part of a major trauma network with the best patient outcomes in the UK. You'll have the opportunity to develop your trauma skills and there are courses and training to support this.

"I'm very proud of the care we provide. We always give every patient the best care we possibly can, and that really shone through to me when I first arrived.

It's the teamwork I love. That's why I've continued to work here since 2013 – it's like a second home.

It's a busy environment, but that's what makes it so interesting – it keeps us on our toes, it keeps us thinking and learning. And it's a great place to be."


HEATHER, SENIOR SISTER

ST MARY'S HOSPITAL

LOVES THE TEAMWORK

5


Enjoy a newly re-designed environment

Our state-of-the-art re-development at Charing Cross Hospital has increased our number of 'majors' cubicles to 15 and the number of resuscitation bays to eight. The £8 million project follows hot on the heels of a similar re-development at St Mary's Hospital.

"I manage approximately 70 staff. I'm responsible for all staff training and development. It's a really exciting time to join us as we plan the move across to our new resuscitation and assessment unit.

There are lots of opportunities to develop new skills – we offer an ED course that can help to take you all the way through from newly qualified to band 6 level. We also offer nurse-prescribing courses as well as the opportunity to become an advanced nurse practitioner.

It's busy here – but that's how we like it. It's a really nice place to work. Our team is so great and very caring. A recent friends and family survey showed that 98 per cent of patients would choose to return here again if they needed care, which is testimony to the quality of the care we deliver."

Pictured right, Charlotte won individual of the year at the 2017 Make a Difference staff awards for her inspirational leadership of the Charing Cross emergency nursing team.


CHARLOTTE, MATRON

CHARING CROSS HOSPITAL

PROUD TO LEAD AN EXCELLENT TEAM


6


Embrace an environment where lifelong learning thrives

As an academic health science centre, with strong links to local universities, we are able to offer an ongoing programme of learning and development throughout your career. We offer a wide range of internal and external study days as well as advanced nursing courses, to ensure that you're always developing your knowledge and skill-base.

"I've been at Imperial College Healthcare since 2000. I love my job. We're like a family – we all look after each other. Many of the patients we see have complex needs, but that's what makes it interesting to work here – treating and developing a clinical pathway for them."


ALMA, WARD SISTER

CHARING CROSS HOSPITAL

LOVES TREATING PATIENTS WITH COMPLEX NEEDS

7

Experience a high profile Trust with a rich heritage

We're well known for our clinicians' achievements – some which have transformed medical and surgical practice and made a lasting impact on the world, from the discovery of penicillin through to world-first robotic surgery. We've been in the news for our role in the award-winning BBC2 series *Hospital* as well as our responses to high profile emergencies and major incidents like the 2017 Westminster and London Bridge attacks, and the Grenfell Tower fire.

8


Be an important part of a multi-disciplinary team

Our dedicated team comprises nurses, doctors, physiotherapists, occupational therapists and radiographers all working together towards the same shared goal.

We support each other to thrive by living our values and behaviours: kind, expert, collaborative and aspirational.

"I've been at St Mary's Hospital since 2016. It's busy but really interesting work. We have an amazing team. We all get along well and socialise outside of work. It's the great people that really helps to make this place.

I've been supported a lot and it's a really good working environment. There are lots of development opportunities and I've been on a wide range of courses and also spent six months working in the intensive care unit."


PABLO, STAFF NURSE

ST MARY'S HOSPITAL

ENJOYING DEVELOPMENT OPPORTUNITIES

Like what you've seen so far?


Complete an application today and we look forward to meeting you soon.

Hospitals that make history

Fulfil your potential in hospitals that make history: Charing Cross, Hammersmith, St Mary's, Queen Charlotte's & Chelsea and the Western Eye

Imperial College Healthcare NHS Trust provides acute and specialist healthcare in north west London for around a million and a half people every year. We are one of the largest NHS trusts in the country, with nearly 12,000 staff. Our five hospitals – Charing Cross, Hammersmith, Queen Charlotte's & Chelsea, St Mary's and the Western Eye – have a long track record in research and education, influencing clinical practice nationally and worldwide. We also have a growing number of community services and provide private healthcare in dedicated facilities on all of our sites, including at the Lindo Wing at St Mary's. With our partners, Imperial College London, The Royal Marsden NHS Foundation Trust and The Royal Brompton & Harefield NHS Foundation Trust, we form Imperial College Academic Health Science Centre, working to ensure the rapid translation of research for better patient care and excellence in education.

Apply online today

www.imperial.nhs.uk/careers

Phone: 020 3311 5511 and select '2' for general recruitment

Email: imperial.nurse.recruiters@nhs.net

 @ImperialPeople