	[image: image1.png]] Universit
of Glasgowy

	[image: image2.png]NHS

Greater Glasgow
and Clyde

[image: image1.png]NHS Greater Glasgow & Clyde/University of Glasgow
Joint Human Resources Sub-Group

Aim
The aim of the Sub Group is to ensure best practice on HR issues affecting employees working both for the University of Glasgow and for NHS Greater Glasgow & Clyde.

Scope
The Sub Group will cover all categories of staff working between the University of Glasgow and the NHS, on any type of joint arrangement, including, doctors, dentists, non-clinical researchers, technicians, nurses and clinical psychologists.

Remit

1. Develop and/or review all joint employment procedures, including those for recruitment and selection and employee relations e.g. discipline grievance, transfers and any other area of joint importance.

2. Review and amend, as required, the joint working arrangements for appraisal, job planning, pay progression and mediation and appeals.

3. Identify opportunities for joint training and development

4. Lead on the dissemination of information on joint employment issues to employees and other appropriate parties

5. Make recommendations on any joint HR issues, as required

6. To ensure implementation of the Follett recommendations on partnership working.

7.. Other tasks required by the Joint Strategy Group

8. Develop a work plan to deliver the priority areas in 1 – 7.

Membership

NHS Anne MacPherson, Raymond Rose

University, Fiona McLachlan, Dr Carol Clugston and other relevant lead to address key area of work e.g. L&E/SDS, OD, Recruitment

Frequency of Meetings

The Group will meet four times per year. If an item requires urgent action this will be addressed by virtual communication or at operational level with appropriate local teams.

Record of Meeting
An action note will be produced to be communicated to relevant overarching groups in both the University and NHS
[image: image2.png]