	[image: image1.png]University

of Glasgow

VL
v
[y

	[image: image2.png]NHS

Greater
Glasgow

Agreement on the Recruitment and Selection of Clinical Academic Staff

between

The University of Glasgow

and

NHS Greater Glasgow & Clyde

1. PURPOSE

The purpose of this agreement is to define a joint policy and procedure between the University of Glasgow (‘the University’) and NHS Greater Glasgow and Clyde (‘the NHS’) (collectively referred to as ‘the partners’) in relation to the recruitment and selection of clinical academic and research staff.

2. SCOPE

This agreement covers the recruitment of University staff with academic and clinical duties and will be followed in all situations where such individuals are appointed on a substantive contract with the University and an honorary contract with the NHS.

Clinical posts at Professor, Reader, Senior Research Fellow, Senior Lecturer, Senior University Teacher, Lecturer, University Teacher and Research Fellow levels are covered by this agreement. (Clinical) Research Fellows where, exceptionally, there is no clinical involvement (including on-call) will be recruited following standard University procedures.

It is envisaged that a separate Service Level Agreement between the two organisations will cover arrangements for substantive NHS staff with honorary University status and limited teaching involvement. It is expected that this agreement will include University input at the stage of preparing job descriptions so that new consultant posts will include a statement that appointees will be expected to undertake medical student teaching as part of their normal duties. It is also expected that, where possible, there will be a University representative on appointment panels. In rare cases where such NHS staff will have significant University involvement a joint recruitment process will be adopted by the partners.

3. POLICY STATEMENT

The University of Glasgow and the NHS Greater Glasgow 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 medical education and research should engage in ‘joint working to integrate separate responsibilities’. The report recommends that ‘appointments to senior NHS and University staff posts with academic and clinical duties should be jointly made under procedures agreed by the partners.’ The special nature of a clinical academic’s job derives from its two major components, academic and clinical, which are of equal importance and together make up the integrated workload.

Both organisations acknowledge that joint working must extend to the recruitment of clinical academic and research staff. By following a jointly agreed procedure in the recruitment and selection of all such staff it is hoped that issues of accountability, joint responsibilities and staff management will be addressed and clarified at an early stage in the employment relationship.

The agreed procedure outlined below is intended to enhance the existing University Recruitment Procedure by ensuring that there is closer alignment in specific areas. This fair and transparent approach will ensure that the needs of both organisations are considered during the recruitment and selection process.

4. EQUAL OPPORTUNITIES

The University and the NHS are committed to following the principles of Equal Opportunities in the recruitment and selection of clinical academics. The Equality and Diversity Policy of the University must be complied with during all stages of this procedure.

In addition to the Recruitment and Selection Policy, the under noted policies also make reference to aspects of recruitment and selection

Age Discrimination Policy

Disability Policy

Disclosure Policy

Equal Opportunities Policy

Job Description Writing guidance

Religion and Belief Policy

5. PROCEDURE

The University and the NHS will follow the procedure outlined below when appointing clinical academic and research staff. This procedure is separated into the recruitment stage and the selection stage of the process.

5.1
RECRUITMENT PROCESS

5.1.1
Level at which formal agreement should be sought

During the recruitment process consultation should be conducted on behalf of the partners, and agreement reached, between persons who are at a level of seniority that is appropriate in relation to the vacancy. This will usually be between the Dean / Heads of School in the University and Associate Medical Directors / Clinical Directors in the NHS for whom the main aspects of the job will be performed.

It is the responsibility of the identified University leads to consult with the NHS leads throughout all stages of the recruitment process.

For speciality training posts the job description must be approved by the Postgraduate Dean’s office. Before a National Training Number is made available the Postgraduate Dean will also require an agreed training plan to be in place.

The persons who will normally be required to approve the details of the post are detailed below:

	Grade of Post
	University Lead
	NHS Lead

	Professor
	Dean
	Associate Medical Director

	Senior Research Fellow
	Dean
	Associate Medical Director

	Reader
	Head of School
	Associate Medical Director

	Senior Lecturer
	Head of School
	Associate Medical Director

	Senior University Teacher
	Head of School
	Associate Medical Director

	Lecturer
	Head of School
	Clinical Director

	University Teacher
	Head of School
	Clinical Director

	Research Fellow
	PI
	Clinical Director

For ease of reference Heads of School and Clinical Directors will be referred to in this document, however these persons should be substituted by the Dean and relevant Associate Medical Director where appropriate, as indicated above.

5.1.2
Identifying the need to recruit

The recruitment of clinical academics and researchers can take a long time and it is therefore particularly important that Schools plan for appointments well in advance of any post being advertised. It is good practice to timetable for the whole process at the outset so that all involved can be made aware. As a guide, at least 6 weeks notice should be given to national panellists and other practicing clinicians to allow them to make the necessary arrangements for their participation.

The first step in making any clinical academic appointment must be discussion between the partners about their respective needs, and how these fit in with wider strategies that have been agreed. The University’s Head of School will normally initiate this discussion with the relevant Clinical Director from the NHS.

A replacement post provides the opportunity to re-assess the content of the current job description.

It is extremely important that the content of the job description clearly reflects the duties, skills and experience required for the post.

The joint discussion will decide the most appropriate way forward. Where the need to recruit is confirmed the partners should then agree the job description .

NB: Special arrangements apply to the appointment of Regius Professors. Please contact Recruitment Manager, Human Resources, University of Glasgow for further details.

5.1.3
Job Description/Job Plan

The job description is a key document in the recruitment and selection procedure. It is vital that a full and accurate job description is agreed in order that the job is correctly graded and that potential applicants are given a realistic impression of what the job entails.

In preparing the job description partners should consider the following points:

1 The academic requirements:

o
Research requirements

o
Teaching responsibilities

o
Administration

2 The clinical service to be met

3 Extent and level of training required

4 Responsibilities for the supervision of junior staff

5 Provisions for continuing professional development

6 Special interests

One of the key purposes of the joint approval of the job, including the job plan or key task summary, is to ensure that a proper balance is maintained between all the components of the role. It is therefore vital that both the University and the NHS have input into its development. The University Head of School will develop and formally agree the job description with the relevant NHS Clinical Director, who will confirm the likely level(s) of honorary contract appropriate for the post. Care should be taken to ensure that the responsibilities of the job can be reasonably undertaken within Working Time Regulations limits (information on WTR can be obtained from the University HR Manager). For consultant level posts the person specification should be copied to a national panellist by the Head of School before advertising when advice is required on essential educational criteria.

For consultant level posts a provisional job plan will be agreed by the Head of School and Clinical Director at this stage, indicating the number of PAs and EPAs, availability supplements and any other payments that would apply. This job plan will be finalised and signed off by the University, the NHS and the successful applicant before any formal offer of employment is issued. In addition a person specification should be completed.

For all other posts a comprehensive HAY format job description, incorporating the essential and desirable criteria, should be agreed.

The job description also provides the basis for developing the person specification for the post.

The responsibility for the preparation of all documentation rests with the University Head of School, who will agree the document with the relevant NHS Clinical Director Head of School.

The University HR Department will provide information on terms and conditions of employment and general information about the organisation.

5.1.4
Establishing the grade of the post

The job description should be forwarded to the University Human Resources (HR) Department in order to confirm the grade of the vacant or new post. The University HR Manager will determine the academic grade and copy the paperwork to the relevant NHS HR Manager.

The University HR Department will provide information on terms and conditions of employment and general information about the organisation.

5.1.5
Obtaining Financial Approval

A post cannot be advertised until the relevant funding approval has been secured. The University Head of School will determine funding arrangements with the relevant NHS Clinical Director. Once the funding arrangements have been agreed the University Head of School will follow the University’s normal funding approval process.

5.1.6
Advertising the Post

The University HR Department will advertise the post on receipt of the relevant paperwork and approval, in accordance with standard operating procedures. The paperwork should only be sent to the HR Department once the necessary consultation and agreement has taken place with regard to the post as outlined above.

5.1.7
Confidentiality & Records Management

Applications and any related documents, including references, will be handled confidentiality. Only members of the Appointing Committee and the appropriate HR staff will have access to such papers.

As part of the application process, candidates will be asked to give their permission for the data they supply to be shared between the University and the NHS for the purposes of assessing the candidate’s suitability for the post.

All applications submitted to the HR Department, together with feedback from the short listing process and the interview assessment form will be kept in the recruitment file for 6 months following the date of interview. All information relating to unsuccessful applicants will be destroyed after this period. Information relating to the person appointed to the post will be transferred into their University HR personal file. Please note: under the Data Protection Act 1998 candidates can request all information in relation to recruitment process, including any notes taken.

5.1.8
Appointing Committee

The composition of the Appointing Committees will differ depending on the grade of the post. Committee composition requirements are detailed in Appendix 1. The University Head of School should nominate suitable persons to sit on the Appointing Committee.

The person responsible for arranging the Appointing Committee should ensure that there is mixed gender composition on the panel wherever possible.

It is the responsibility of the NHS to ensure that their committee members have undergone appropriate equal opportunities training. The University will provide each NHS committee member with a copy of the University’s Equality and Diversity Policy.

Where a member of the Appointing Committee feels that there are circumstances, such as a personal relationship with a candidate, which may lead to a conflict of interest, he/she shall declare the interest in order that this may be considered as part of the selection process. Where it is judged that the relationship may undermine objectivity, an alternative person will be selected to serve on the committee.

5.2
SELECTION PROCESS

Candidates will be assessed using information that is provided in their written application and through the other methods identified below.

5.2.1
Short-listing

The challenge to the members of the Appointing Committee is to reach a shortlist in a way which is reliable, valid and fair by comparing evidence in the application against the essential & desirable criteria for the post.

The job description/person specification should identify those essential and desirable criteria which can be assessed from the details contained in the application form/CV/letter of application. It is extremely important that the essential and desirable criteria are compiled on the needs of the post and the skills required.

All members of the Appointing Committee should normally be involved in the short-listing process and complete a shortlist assessment form to be used a reference guide when discussing the short list.

All candidates called for interview must meet all essential criteria, where a candidate does not meet one or more of the essential criteria, that candidate cannot be appointed to the post. If you have a large number of applicants who appear to meet the essential criteria then the desirable criteria should be used to identify those who are most suitable.

It is essential that all information is completed correctly on the short list assessment form in order that this can be used as a formal record for those candidates you have short-listed and reasons for not short-listing other applicants. Remember that individuals can potentially appeal against a decision not to be short-listed, decisions taken therefore must be fair, objective and non-discriminatory and properly recorded.

You should not normally expect to interview more than 6 candidates. The structure of the interview should be decided upon at this stage.

One fully completed and clear short list assessment form representing the collective view of the Appointing Committee should be returned to Human Resources at the University with the shortlist recommendation form.

5.2.2 Guaranteed Interview Scheme

The University has been awarded the "two ticks" disability symbol by Jobcentre Plus in recognition of it's commitment to disabled people. We are committed to interviewing all disabled applicants who meet the published essential criteria for any advertised post. The application form will be clearly marked indicating that the candidate has applied through this scheme. Policy available at this link.

5.2.3
Visits

It may be desirable to give short-listed candidates the opportunity to visit the academic and clinical Schools informally prior to the formal interview. Where this opportunity is offered it is essential that all candidates are treated in the same way. Such visits do not form part of the selection process and should be designed to allow the candidate to obtain general information about the post and its context (in terms of both the academic and clinical components of the role).

5.2.4
Interviews

Once the short-list of candidates is agreed, the interview arrangements will be made by the University HR Department.

Each member of the Appointing Committee should, before the interview:

* review job plan/person specification/or job description

* assess the application form /CV

* bearing in mind the essential & desirable criteria decide which areas to explore, in what sequence and prepare and phrase key questions – normally coordinated by the Convenor

Applications of short-listed candidates must not be circulated to anyone other than the members of the Appointing Committee.

Selection techniques not detailed in this policy should only be adopted with prior agreement and guidance from HR.

The questions posed at interview stage should be designed to gather evidence in relation to criteria being assessed at interview stage.

All candidates short listed should be interviewed on the same day. If this is not possible, the interviews should be held over as short a period of time as possible. All candidates should be seen and considered by the same Appointing Committee.

5.2.5
Presentations
Presentations are recognised as a formal part of the selection process for certain posts. Appointing Committee members must attend all presentations, if possible. Candidates for Lectureships, Senior Lectureships, Readership and Professoriate will be required to give presentations to members of the School/RI. While it is normal procedure for members of the department to be present at this stage of the process, it must be understood that they have no formal role in the decision making process. However, constructive feedback may be expressed directly to the Head of School/RI in advance of the formal interview. The purpose of a presentation is to present information which allows assessment of relevant skills. Similarly it may be used to test any technical skills necessary for the performance of the duties of the post. In such circumstances it is the responsibility of the Head of School to arrange and write to the candidates detailing how and when these presentations will take place, the issues to be addressed and the audience to which the presentations will addressed. This will form part of the selection process. Human Resources Department should be informed of the arrangements in order that they may liaise effectively with the candidate. Those who are required to make presentations should be invited to provide a brief résumé of their career for circulation to the presentation audience - their applications/Cvs must not be circulated beyond the members of the Appointing Committee.

Where candidates are given the opportunity to meet members of staff informally prior to interview, the purpose of such meetings must be made clear to all involved. In general such informal meetings should be designed to allow the candidate to obtain general information about the post and its context (both physical and organisational). Such meetings do not form part of the selection process. It is essential that all candidates are treated in the same way.

5.2.6
References

The purpose of an employment reference is to obtain information about the past employment history of a candidate. References need to be treated with some caution by the Panel, as they have the potential to be indirectly discriminatory due to the possible prejudice of the referees. It should be noted that many employers, particularly from the private sector, will only provide basic factual information relating to the applicant’s current or most recent employment. This is generally a policy decision and should not be seen as a negative comment on the person's suitability.

Authorisation must be obtained from each candidate prior to any contact with referees.

At least one referee must be the candidate’s current employer (where applicable).

References are confidential to members of the Appointing Committee and should not be passed to anyone else, including the candidate.

A final offer will not be issued until all references have been received and are deemed satisfactory.

References should be used to inform the final decision-making process.

Under the Data Protection Act 1998, the content of a reference and it's use in the selection process could be scrutinised by the applicant.

5.2.7
The Selection Decision

Once a preferred candidate has been identified by the Committee, the Convener should complete the interview recommendation form, and all information, including one interview assessment form representing the collective view of the Appointing Committee for each candidate, should be returned to the Recruitment Assistant assigned to your vacancy. Information should be gathered to enable processing of the contract i.e. start date, recommended salary (confirmed by HR) and finalised job plan, where appropriate.

The National Panellists will confirm the appropriate level at which the honorary contract can be offered.

All other material/copies of applications should be placed in confidential waste/shredding or returned to HR if this facility is not available within the Department.

Offers of employment must be made by HR and not by members of the Appointing Committee (Please note: verbal offers can be deemed as a formal agreement). However, School/RI managers responsible for recruiting may inform successful candidates that they have made a recommendation to HR. The offer will be sent within 2 working days of receiving complete information from the Appointing Committee. School/RI Managers responsible for recruiting should not discuss the formal terms of employment.

All post interview correspondence, including reserve and regret letters are issued by HR, except in those instances where departments are dealing with the administration procedures (e.g. Research vacancies) within 2 working days of the information being received from the Appointing Committee.

NB: Special arrangements apply to the appointment of Regius Professors. Please contact the Recruitment Manager, University of Glasgow for further details.

5.2.8
Pre-employment checks

Before issuing any contract, either honorary or substantive, the University and the NHS require to satisfy certain pre-employment checks to ensure that an individual is suitable for employment. These checks are explained below:
	verification of qualifications

	original qualifications will be checked by Human Resources. All offers will be made subject to the sight of these by HR

	references

	all outstanding references will be collected and an offer subject to satisfactory references, if still awaited, will be issued

	disclosure

	where a post requires a disclosure check (as identified in the job description) any clinical offer will be not be made until the University has received a satisfactory disclosure

	work permit
work registration scheme
asylum and immigration act 1996
	if required, an offer will be made on a conditional basis, subject to the receipt of the necessary approval by the Home Office. The Recruitment Assistant at the University will provide further guidance on this process.
From May 1 2004, most nationals of the new member states (except Cyprus and Malta) who wish to work for more than one month for an employer in the UK need to register under the Worker Registration Scheme. Contact your Recruitment Assistant for clarification.
All offers will be made subject to satisfactory evidence of eligibility to work in the UK and identity

	health Checks
	The preferred candidate will be required to undergo a health examination in line with NHS procedures for the issue of the honorary contract. Appointment on a conditional basis may be possible while awaiting the results of the health check(s).

	fitness to practice & criminal convictions
	Applicants for posts in the NHS (including honorary appointments) are exempt from the Rehabilitation of Offenders Act 1974. Applicants will be required to declare any previous or pending prosecutions or convictions, including those considered “spent” under this Act. Any fitness to practice proceedings concluded or otherwise, must also be declared. This information will be treated in confidence and will not debar persons from appointment unless the Appointing Committee considers that it renders the applicant unsuitable for appointment. In reaching such a decision the Committee will consider nature of the conviction/action, how long ago it too place and any other factors which may be relevant.

	Honorary NHS contract
	An honorary contract with the NHS must be in place before the offer is made.

Where, as part of a pre-employment check, information comes to light that makes the preferred candidate unsuitable for appointment the University will contact the candidate to inform him/her that they will not be employed.

5.2.9
Contracts of Employment

University of Glasgow appointments with clinical duties require both a University contract and an Honorary NHS contract to be in place prior to commencement of employment. Both should be consistent and given equal weight.

Upon identification of a recommended candidate by the Appointing Committee the University HR Department will provide the following documentation to the relevant NHS HR Manager (The NHS will provide the University HR Department with up to date contacts for the relevant NHS HR Sections):

Request Letter

Recommended candidates CV

Fitness to practice declaration

Information of Appointing Committee composition

Satisfactory Enhanced Disclosure confirmation (however the actual Disclosure documentation will not be shared).

Upon receipt of the above information the NHS HR Section will arrange for the required health checks etc to be put in place. Once satisfactory checks are completed the relevant NHS HR Section will arrange for the honorary contract to be issued to the relevant Recruitment Assistant within the University HR Department (as identified in the initial request letter).

The University will not issue a contract of employment until the honorary contract has been received from the NHS. As it is crucial for a recommended candidate to have both contracts of employment prior to resigning from any current employment both must be issued timeously. The University recommends a timescale of 10 working days from receipt of all required documentation. The University must manage the expectations of the recommended Candidate and will issue a letter informing the candidate of the process and recommended timescale.

Once the Honorary contract has been received by the University HR Department both contracts (Honorary and University) will be issued by the University to the recommended Candidate. Both contracts should be held on file together both in the University and in the NHS body. University HR Department will send a copy of the University contract to the relevant NHS HR Section.

For honorary consultant posts the provisional job plan must be finalised and signed off by the University, the NHS and the successful applicant before any formal offer of employment is issued.

Any subsequent changes to either or both contracts will require consultation and agreement between all three parties – the University, the NHS and the clinical academic.

6.
Interview Expenses and Relocation

6.1.1 Interview Expenses

The University's HR Department will meet reasonable travel, accommodation and subsistence expenses relevant to the interview outwith a 35 mile radius. HR central budget will pay up to a maximum of £500 per post and any amount in excess of this must be paid by the Appointing School.

6.1.2 Relocation Expenses
Where a successful candidate lives outwith a 35 mile radius of their new place of work, they would be entitled to a relocation package. Arrangements for this will be made through HR.

7. INDUCTION
It is vital to organise a well planned induction process for the new employee to ensure they receive all the relevant information, training and support they require to become fully operational and enjoy a positive start to their employment at the University and in the NHS. Further details on University induction can be accessed at the SDS website. Heads of Schools should liaise with the relevant Clinical Director on the provision of NHS induction.

8. OTHER RELEVANT DOCUMENTS

This agreement is intended to provide additional guidance and clarity on the procedures for the appointment of clinical academics, and should be read in conjunction with the University’s Recruitment and Selection Policy at http://www.gla.ac.uk/services/humanresources/recruitmentandselection/. The University procedure will be followed with the amendments identified in this agreement. The Scottish Executive’s ‘National Panel of Specialists: General Guidance on Medical and Dental Appointments’ is also partly relevant (see paragraphs 90-93) at http://www.send.scot.mhs.uk/mets/HDL2007_01.pdf.

9. REVIEW AND QUERIES

It is the responsibility of the University of Glasgow & Greater Glasgow NHS Joint Workforce Planning Group to ensure that this agreement is effectively communicated, implemented and regularly reviewed. This group will formally review the agreement at least every 2 years, with the next review due in January 2010.

The University and NHS HR Departments are responsible for ensuring that any areas of this policy that require to be reviewed are brought to the attention of the Joint Workforce Planning and Development Sub-Group.

Any queries relating to the policy should be directed to the University’s HR Manager for the Faculty of Medicine or the HR Manager for the relevant NHS Division.

In exceptional circumstances, the Principal may take such action as is considered necessary to promote the best interests of the University, subject to consultation with the NHS Chief Executive and a report being submitted to the next meeting of Court.
University Appointing Committees

APPENDIX 1

The composition of the Appointing Committee for clinical academic posts is dependent on the grade of the post. Both University and NHS representatives will be included on committees for clinical academic posts. The purpose of the joint membership is to allow the assessment of candidates for appointment to the University and to allow the NHS to appoint by considering the suitable honorary grading and suitability to carry out clinical work in the hospital in question.

Without the appropriate persons listed below the appointing committee will not be properly constituted.

Members of the committee will be nominated by the University’s relevant Dean / Head of School and shall normally comprise:

Academic Grade: Professorial, Senior Research Fellow

Clinical Grade: Consultant

1 From the University:

Convener: Normally Senate Assessor or other senior academic member, who should be independent of the School/RI concerned and trained in Recruitment & Selection (Principal or Vice-Principal if Professorial/Reader)
Dean of College or Deputy/Associate Dean
University HR Manager for Professorial posts
Head of School/RI /College
One Senior Member of the School/RI /College associated with the area of work
One External Assessor for Professorial/Reader

A Clerk from the College of MVLS will be in attendance for non-professorial posts
2 From other universities:

o
One External Assessor
3 From the NHS:

o
The relevant Associate Medical Director (or nominee) of the appropriate NHS Division

o
An NHS Greater Glasgow and Clyde consultant from the relevant clinical area

4 From the National Panel of Specialists:

o
One National Panellist from the Glasgow area

o
One National Panellist from out with Glasgow


The National Panellists will be taken from the appropriate or most appropriate speciality
Academic Grade: Senior Lecturer, Senior University Teacher, Reader
Clinical Grade: Consultant

1 From the University:

o
Convener: Senate Assessor, Lay Member of Court or former Senate Assessor (chair of committee)

o
Dean (or nominee)

o
Head of School
o
One member of the School associated with the area of work

o
A senior member of a cognate department

2 From the NHS:

o
The relevant Director (or nominee) of the appropriate NHS Division

o
An NHS Greater Glasgow consultant from the relevant clinical area

3 From the National Panel of Specialists:

o
One National Panellist from the Glasgow area

o
One National Panellist from out with Glasgow


The National Panellists will be taken from the appropriate or most appropriate speciality

Academic grade: Lecturer, University Teacher, Clinical Research Fellow
Clinical Grade: Speciality Trainees (ST) 1-4, Non-Consultant Career Grade, Associate Specialist, Staff Grade, Hospital Practitioner, Non-Consultant Dental Officer.

4 From the University:

o
Convener: Senate Assessor, Lay Member of Court or former Senate Assessor (chair of committee)

o
Dean (or nominee)

o
Head of School
o
One member of the School associated with the area of work

o
A senior member of a cognate department

5 From the NHS:

o
An NHS Greater Glasgow consultant from the relevant clinical area

6 For Speciality Trainee at ST1-4 posts only:

· Member of the Postgraduate Training Committee or equivalent Speciality expert to represent the Postgraduate Dean

For Clinical Research Fellow appointments with no day-time clinical work the Head of School, Principal Investigator and a member of a cognate department can proceed without senior University and NHS involvement.

Notes:

· The Dean / Head of School will consult with the Associate Medical Director / Clinical Director before appointing NHS representatives to appointing Committees (as detailed in section 5.1.1)

· In the Appointing Committees for Clinical Professorial, Senior Research Fellow, Senior Lecturer, Senior University Teacher and Reader level posts the Director or nominee from the NHS is intended to be a management representative and will not normally be a second NHS consultant from the same clinical area as the other NHS representative.

· Where members of the selection panel have roles in both the University and the NHS and, with the agreement of both organisations, are able to wear ‘two-hats’, this will be acceptable in the interests of keeping membership of Appointing Committees to a manageable number.

· In exceptional cases, and with the agreement of the Convener of the Appointing Committee, it may be possible to proceed without the full membership of the Appointing Committee if the permission of the absent member is received and their views are providing in writing.

· For appointment to grades below those identified above, and for all professions allied to Medicine including Nurses and Clinical Psychologists, the relevant University procedures will apply (see the University’s Recruitment and Selection Policy). Where clinical work will be undertaken, it is up to local management to liaise and agree with the relevant NHS manager(s) / Clinical Director what appointment arrangements will be appropriate.

· Up-to-date lists of National Panellists are available from the University HR Department or can be accessed electronically from: http://www.sehd.scot.nhs.co.uk/piblications/DC20070329PanelList.pdf

When appointing the Committee consideration should be given to the following:

· At least one member of each sex, if at all possible, shall be appointed on each Committee;
· Any member of an Appointing Committee should declare any conflicts of interest to the Convener; (if unsure please discuss with your Recruitment Assistant or College HR Manager)
· Appointing Committee members cannot act as referees for candidates being interviewed;
· Training in Recruitment and Selection is mandatory;
· Careful consideration should be given to take account of principles of Equality and Diversity.

HR/GU/TS 12/07

Updated 19/2/09

[image: image1.png][image: image2.png]