

NOVA MEDICAL CENTERS successfully operates 36 outpatient acute injury care clinics in an Occupational Medicine setting. Services include minor work injury care, **NO chronic pain management!** Fully integrated EMR system with complete automation provides the Medical Director opportunity to focus on delivering a high quality of patient care with minimal administrative duties required of the provider.

Nova currently has locations in Texas and Georgia with additional nation-wide openings scheduled for 2014. Significant career growth opportunities are available for qualified candidates. Successful candidates come from various medical backgrounds including UC, ED, FP, ER, IM or Ortho.

MEDICAL DIRECTORS WITH NOVA MEDICAL CENTERS ENJOY:

- Satisfaction of helping patients heal & return to work
- Monday – Friday, 9am to 6pm schedule.
NO WEEKENDS, NO ON-CALL!!!
- Competitive base salary plus monthly bonus opportunities
- 401(K) with immediate vesting & company match
- Group medical, dental, vision, life, short-term & long term disability insurance
- Paid Time off including vacation & sick/personal days
- Paid holidays
- CME/CEU time off to attend & fee reimbursement
- Reimbursement of annual licensure & association fees
- Paid malpractice/professional liability insurance

QUALIFICATIONS:

- Current state licensure
- Current DEA and DPS licensure
- M.D. or D.O. trained
- Experienced in UC, ER, FP, ER, IM or Ortho
- Experience/ability to suture
- Authorized to work in the USA
- Ability to work in a cooperative, multidiscipline setting
- Excellent communication skills
- Good organizational and time management skills
- Good judgment, dependability and integrity
- Professional appearance and demeanor
- Spanish/English bilingual a plus

JOB DUTIES/RESPONSIBILITIES:

- Perform medical assessment of Center patients
- Establish and monitors a medically appropriate level of care for Center patients
- Maintain clinical core competency
- Work with Chief of Staff and Regional Medical Directors to ensure operations are consistent with medical policy and professional standards of Nova Medical Centers
- Cooperate and participate in the development, implementation and revision of policies affecting medical practice, judgment and quality of occupational health care
- Participate in and assist with in-service and continuing education programs for physicians, nurses and other personnel employment by or associated with Nova Medical Centers

REFER A PHYSICIAN TO NOVA MEDICAL CENTERS, RECEIVE A \$15,000 REFERRAL FEE!!!

TO LEARN MORE ABOUT JOINING OUR TEAM AND/OR REFERRAL PROGRAM DETAILS, PLEASE CONTACT:

Caitlyn Bratcher, Corporate Recruiter
Nova Medical Centers
caitlynbratcher@n-o-v-a.com
(832) 320-3171 – Direct
(713) 880-4400 - Main