

Non Executive Board Member Vacancies

Tuesday 6 March 2021

AGENDA

Format for tonight

About the 3 Boards

The role & application process

Questions & Answers

Neena Mahal

Tom Steele

Martin Cheyne

Neena Mahal

Tom Steele

Neena Mahal

Scottish Ambulance Service

About Us

- **Annual budget c.£300 million**
- **Over 6,000 staff & 1,200 volunteers (CFRs)**
- **130 stations; > 1,000 vehicles; 7 aircraft**
- **Over 4,000 calls/day to our Control Centres**
- **Operations:**
 - **A&E**
 - **ScotSTAR**
 - **National Resilience**
 - **SORT**
 - **PTS**
 - **Mobile Testing Units**

Strategic Priorities

- **Redesign of Emergency and Urgent Care**
- **Population Health**
- **Staff Health & Wellbeing**
- **Demand & Response**
- **National Resilience**

Digital Transformation

- **Enhanced patient data sharing – on scene and travelling to ED**
- **Remote access via video consultation to enable virtual assessment of patients**
- **Auto dispatch and auto location**
- **Data rich – AI in logistics design and enhanced response to patients**
- **Data led innovation in clinical pathway design**
- **Resilience and security**

Our Services

NHS 24 is Scotland's provider of digital health and care services, delivered via the telephone and through a range of digital channels including online platforms. Our services are available 24/7 365 days a year.

www.nhsinform.scot offers a range of self-help guides to help people manage symptoms and decide when and how to access further advice.

Our services are delivered by a range of health care professionals including nurses, pharmacists, dental nurses, mental health specialists, call handlers, psychological wellbeing practitioners, physiotherapists and health information assistants.

1.6 million
calls per year

REGIONAL CENTRES

LOCAL & REMOTE CENTRES

Population of around 660,000

Staff of around 12,000

Three acute hospitals

Around 100 GP practices, with 367 wte GPs

Spans two local authority areas

Annual Revenue Budget of £1.231 billion

Annual Capital Budget of £19.046 million

LANARKSHIRE'S PURPOSE

To improve the health of the population of Lanarkshire & support people to live independently at home, through working with integrated health & social care partners

Strategic Objectives

- **Covid-19 response, Test and Protect, Vaccination Delivery**
- **Remobilising & Redesigning Services**
- **Refreshing our Healthcare Strategy Achieving Excellence**
- **Completing the Outline Business Case for our digitally enabled new hospital**
- **Addressing Health Inequalities**
- **Embedding new working practices**
- **Maximise digital opportunities to transform how we provide services**

**High Quality, Safe and Effective patient care
Health, Wellbeing & Resilience of our staff**

Our Ambition

Pillars of Good Governance

Good governance drives the quality of our healthcare services and sits at the heart of the non-executive's role. [A Blueprint for Good Governance](#) - the NHS Scotland approach to governance - defines the functions of a corporate governance system as

- Setting the direction
- Holding the Executive Leadership Team to account
- Managing risk
- Engaging with stakeholders
- Influencing the Board's and the organisation's culture

The Role of a Board Member

- Maintain public confidence in the organisation as a public body
- Ensure the Board follows the principles of Good Governance
- Account individually and collectively for the effectiveness of the Board
- Provide assurance by purposeful oversight and scrutiny
- Promote an organizational culture that has equality and diversity at its heart and demonstrates NHS core values
- Chair or participate as a member of Board Governance Committees / IJBs
- Serve as a Trustee of the Board's Endowment Fund

Specific requirements of the Role

Senior level experience of achieving major organisational impact through digital transformation within a complex environment

- Good understanding and experience of related aspects of digital transformation;
- Personal experience of developing or working in an environment which has been digitally transformed;
- An understanding of the opportunities, barriers and challenges of digital transformation;
- The capacity to transfer your experience and skills of digital transformation to a health and care setting; and
- An appreciation of the cultural factors to be addressed when organisations embark upon digitally-enabled transformational change.

General Requirements of the Role

Behaviours aligned to the values of the NHS in Scotland, viz;

- care and compassion;
- dignity and respect;
- openness, honesty and responsibility; and
- quality and teamwork.

Expertise and ability to:

- communicate effectively;
- provide scrutiny & challenge;
- analyse and review complex issues; and
- contribute to longer term planning by seeing the 'bigger picture'.

Assessment process

(i) Application Form

- Statement on how you meet the priority criteria
- Motivation for applying
- Career / Life History
- Indicate highest preference or express an equal preference for any of the three vacancies

(ii) Interview & Practical Exercise

Key Dates

- Closing date is **16 April 2021**
- Interviews will be held on **10, 11 & 14 June 2021**
- Start date **1 October 2021**

The Appointments Process

- Appointments are regulated by the **Ethical Standards Commissioner**
- Appointments are made by the **Cabinet Secretary for Health and Sport**
- **Selection Panel;**
 - Margaret Whoriskey, Deputy Director, Head of Technology Enabled Care and Digital Innovation (Chair)
 - Neena Mahal, Chair, NHS Lanarkshire
 - Martin Cheyne, Chair, NHS 24
 - Tom Steele, Chair, Scottish Ambulance Service
 - Ali Jarvis, Public Appointments Adviser, Office of the Ethical Standards Commissioner