Draft of 08 December 2005/ Fiona McLachlanGU/Lilian HaireNHS

A CORPORATE FRAMEWORK FOR JOINT WORKING ON EMPLOYMENT ISSUES

BETWEEN

THE UNIVERSITY OF GLASGOW

AND

NHS GREATER GLASGOW

1. BACKGROUND

The University of Glasgow (‘the University’) and NHS Greater Glasgow (‘the NHS’) recognise that to increase operational effectiveness and to ensure staff are managed in a responsible manner, both organisations must work in close partnership. This approach is in keeping with Sir Brian Follett’s Report "A Review of Appraisal, Disciplinary and Reporting Arrangements for Senior NHS and University Staff with Academic and Clinical Duties" (Department of Education & Skills, September 2001), which identifies as it’s key principle that NHS and university organisations involved in clinical service, medical education and research should engage in ‘joint working to integrate separate responsibilities’.

2. THE FRAMEWORK

This Framework has been prepared as a result of an agreement between the University of Glasgow and NHS Greater Glasgow on the employment of clinical academics undertaking clinical activities and NHS consultants with academic and clinical duties and is intended to provide a structure for co-operation on employment matters. More detailed procedures to govern the Recruitment and Selection of Staff, Appraisal and Discipline will sit underneath this overarching agreement between the parties.

Other joint working agreements and Memorandums of Understanding are in existence between the University and the NHS. For reference the principal operational agreements / MoUs are listed at the end of this document.

3. GENERAL PRINCIPLES

Both the University and the NHS recognise that they each have separate responsibilities for medical education and research and for their associated clinical services, but that neither organisation can fulfil these responsibilities fully without close joint working with the other. Therefore, the two organisations will follow jointly agreed, transparent and open employment practices for NHS Consultants with academic responsibilities and clinical academic staff.

The key principle for the NHS and the University will be ‘joint working to integrate separate responsibilities’.

Clinical academics are normally employed on a substantive contract of employment, provided by the University, with the required clinical work being governed by an honorary contract issued by the relevant local teaching hospital(s). Where an NHS consultant with a substantive NHS employment contract also undertakes academic duties, the University will issue an honorary contract. Having two substantive contracts (A+B), one with the University and one with the NHS, is not the favoured method of employment and such historically set up arrangements are gradually being phased out.

The University and the NHS recognise that, as far as possible, the two contracts should be regarded as a whole, reflecting the fact that the performance of the clinical duties under the honorary NHS contract is essential for the full and proper performance of the duties under the substantive academic contract. The contracts will be interdependent, that is, if one of them is terminated, the other contract will automatically be subject to review.

In terms of day-to-day management, the substantive University/NHS contract and the honorary NHS/University contracts for consultants and clinical academics will be interdependent and the key principle of joint working to integrate separate responsibilities will be applied to the management of clinical academics and senior NHS staff with academic and clinical duties.

The University and the NHS will co-operate in their dealings with any member of clinical academic staff and senior NHS staff with academic duties, in particular with regard to issues of recruitment, staff appraisal and discipline.

4. JOINT WORKING BODIES

The Parties will refer all matters of joint interest to the Joint Strategy Group. This is to enable the generation and sustainability of short, medium and long term strategic plans for activities of shared and mutual interest and to develop a joint financial framework for such plans.

The Joint Strategy Group has established a number of Task Groups to manage the operational aspects of the partnership including:

Finance Framework

Workforce Planning

Estates

Dental Management
Other joint working bodies may be established by mutual agreement if required.

There will also be joint working for more specific issues as appropriate. For example, the University will have representation on the NHS Appraisal Steering Group

Further information about these groups and their objectives can be found in the Memorandum of Understanding between Greater Glasgow NHS and the University of Glasgow (June 2003).

These joint bodies aim to provide a corporate framework for handling the issues of relationships between the University and the NHS in respect of matters which have been traditionally contained locally. This approach will contribute to a better understanding of each other’s institutional cultures and preoccupations and allow issues to be identified and addressed at an early stage.

Employment issues will primarily be dealt with by the Workforce Planning Group. Membership of the Workforce Planning Group is:

The University

1) Executive Dean of Medicine

2) Senior Clinical Academic
3) Director of GU/GGNHS Partnership Office

4) Faculty Secretary

5) Faculty HR Manager

The NHS

1) North Trust Chief Executive
2) Medical Director
3) HR Director

4) Director of Finance

Once the current NHS Greater Glasgow reorganisation is finalised the NHS membership of this group will be reviewed.

5. AREAS OF JOINT CO-OPERATION

5.1 CONTRACTS

The University and the NHS will seek to ensure that their contracts (substantive or honorary) for clinical academics and consultants contain provisions that facilitate joint co-operation and shall liaise on a regular basis over the contents of these contracts.

Substantive and honorary contracts for university and senior NHS staff posts with academic and clinical duties should be explicit about separate lines of responsibility, reporting arrangements and staff management procedures, and should be consistent, cross-referred and issued as a single package.

The University and the NHS will formally make all university staff and senior NHS with academic and clinical duties fully aware of to whom they are accountable for the separate facets of their job in the contracts of employment and honorary contracts issued.

Copies of the substantive and honorary contracts for clinical academic staff shall be held by both the University and the NHS.

5.2 RECRUITMENT AND SELECTION

The University and the NHS will agree joint procedures to govern the appointment of clinical academics. NHS regulations for consultant / SpR appointments, as well as the University Recruitment Policy and Procedures, will apply when appointing clinical academic staff to posts attracting honorary NHS appointments.

The job descriptions/plans for new and replacement clinical academic and senior NHS staff posts with academic and clinical duties should be jointly prepared and formally agreed by the University and the NHS prior to advertisement. These discussions will focus on the respective needs of the organisations and how these new and replacement posts will fit into agreed joint strategies.

Consultation between the University Dean of Medicine / Head of Division and the NHS Associate Medical Director / Clinical Director should take place at an early stage when the job plan / job description, person specification and funding arrangements should be agreed.

For training posts there has to be consultation with the Postgraduate Deans office over the training plan and number.

The principles of joint working will also be applied to the appointment of temporary/locum clinical academic staff.

5.3 APPRAISAL

The University and the NHS shall agree procedures for the joint appraisal of clinical academic staff and ensure that such arrangements are referred to in the terms of the substantive and honorary contracts issued to the member of staff. Joint appraisal will usually require two appraisers, one from the University and one from the NHS, working with one appraisee, on a single occasion, to review the totality of demands on the member of staff on an annual basis. In certain circumstances it may be possible for a single appraiser to cover both sides of the work.

A joint approach to appraisal will allow meaningful discussion to take place regarding all the aspects of the clinical academic’s job.

The relevant appraisal arrangements will be communicated to each particular group of clinical academic staff, and it will be a contractual requirement for the appraisal process to be followed.

Academic Clinical Psychologists will also be covered by joint appraisal arrangements.

Appropriate training will be made available to appraisers and appraisees to support the effective implementation of the appraisal schemes.

5.4 DISCIPLINARY PROCEDURES

The University and NHS shall ensure that:

· their respective procedures provide that, in circumstances where either the University or the NHS disciplinary procedure is being applied to a member of clinical academic or senior NHS staff, that individual may not bring any complaint relating to those proceedings under the grievance procedure of the other employer (i.e. of the NHS or the University, as the case may be).

· rights of appeal will be confined solely to the procedure which is being implemented and individual employees may not appeal across procedures to the other party (i.e. the University or the NHS as the case may be).

· their contracts of employment and procedures will reasonably allow the disclosure of information from one to the other (in particular of personal data or sensitive personal data) under the Data Protection Act 1998, whether with or without the consent of the member of staff concerned. The NHS and the University will also discuss and agree guidelines for the disclosure of data regarding third parties, in particular data relating to patients. [This section is currently under review by the University Data Protection Officer.]
· in the event that either the NHS or the University considers that there are grounds for considering the discipline or dismissal of a member of clinical academic or senior NHS staff on the grounds of conduct, performance, absence or health grounds, each organisation will advise the other of that fact and the relevant HR Directors or Managers shall discuss:

i. whether action is to be taken under the procedures of the University or the NHS or both (and if both, which procedure shall take priority);

ii. whether it is appropriate to consider the restriction of practice or suspension from work of the member of staff concerned in relation to either the academic or clinical duties or both. Any party considering restriction of practice or excluding from work of the clinical academic / senior NHS member of staff shall advise the other of their intentions. Such discussion should take place prior to the individual actually being restricted or excluded wherever it is practical to do so. Additionally, such consultation shall take place before either the substantive or honorary contract with the member of staff concerned is terminated.
· where either the NHS or the University is contemplating the dismissal of any member of senior NHS or clinical academic staff for redundancy or other re-organisational reasons, it shall advise the other of this fact and shall keep the other regularly informed of the action being taken in this respect.
6. TEACHING, CLINICAL WORK/TRIALS AND RESEARCH

Memorandums of Understanding (MoUs) between the University and the NHS will be established to cover joint working arrangements in teaching, clinical work / trials and research.

These MoUs will be publicised to clinical academic staff as appropriate.

7. REVIEW

The University and the NHS shall review this Agreement and its operation on a regular basis.

8. CURRENT MEMORANDUMS OF UNDERSTANDING

Other joint working agreements and Memorandums of Understanding (attached as appendices) are in existence between the University and the NHS. The relevant documents are:

· Memorandum of Understanding between Greater Glasgow NHS and The University of Glasgow, June 2003

· Memorandum of Understanding between North Glasgow University Hospital NHS Trust and University Court of the University of Glasgow, June 2003 (conduct of clinical trials with commercial organisations)

· Memorandum of Understanding between The University Court, The University of Glasgow and Greater Glasgow Health Board, 26 August 2004 (conduct of non-commercial clinical trails)

· Teaching MoU (currently in development)
PAGE
6

