Southampton Solent University
National Framework Agreement (NFA)

AGREEMENT

CONTENTS
1.0 Introduction

page 1
2.0 Pay Spine

page 1
3.0 Grading

page 1
· HERA job evaluation scheme

· Southampton Solent University grade structure

· Benchmark jobs
· Job matching process

· Assimilation arrangements
· Grading Review and Appeal process
4.0 Staff Development and Review – the Employee Appraisal Scheme
page 3
5.0 Progression Between Grades

page 4
6.0 Progression Within Grades

page 4
7.0 Working Hours

page 5
8.0 Attraction and Retention Premia

page 6
9.0 Equal Opportunities and Pay

page 6
· Equal pay review arrangements
· University NFA Panel
10.0 Implementation

page 7
· Implementation arrangements and dates
· Signatories to the Agreement
Appendices

A
Southampton Solent University Grade Structure

B
Schedule of Benchmark Jobs
C
Staff Development and Review Scheme – the Employee Appraisal Scheme
D
Grading Review and Appeal Process

E
University NFA Panel
DRAFT v08 jwatsb 22.06.07
1.0
INTRODUCTION

1.1
This document describes the agreement between Southampton Solent University and the recognised Trade Unions, UCU and UNISON, for implementation of The Framework Agreement for the Modernisation of HE Pay Structures (hereinafter referred to as the National Framework Agreement or NFA) developed by the Joint Negotiating Committee for Higher Education Staff (JNCHES). This local agreement adopts the main section headings used in the national agreement.
1.2
The form of the agreement, including the parties to the agreement, is set in section 10, page 7.
2.0 PAY SPINE

2.1
The University will use the single pay spine set out in the NFA to determine pay rates for all employees covered by national agreements in force at 31 July 2003. In accordance with the specific requirement set out in the national agreement this includes all part-time and fixed term employees, and hourly paid staff.
2.2
The salary values of the pay points attaching to the single national pay spine are subject to review through the JNCHES negotiating machinery.

2.3 This agreement does not provide for any form of local determination of the salary values applying to the single national pay spine.

3.0 GRADING

HERA Job Evaluation Scheme

3.1
This agreement adopts the principles for the determination and implementation of pay and grading structures prescribed in Appendix A of the NFA. The University has adopted the Higher Education Role Analysis (HERA) job evaluation scheme.

3.2
The HERA scheme will be applied to all posts, including all posts incorporated into the single national pay spine and all other posts whose pay arrangements are not covered by the single national pay spine.

Southampton Solent University Grade Structure

3.3
Appendix A sets out the Southampton Solent University grade structure as an overlay on the single national pay spine (as updated from time to time) prescribed in the NFA.

Benchmark Jobs

3.4
Implementation of HERA has been supported by the use of benchmarking and matching methodology.

3.5
A schedule of University-wide benchmark jobs has been adopted (Appendix B refers) including those within the National Library of Academic Role Profiles appropriately modified to local circumstances. The schedule has been compiled with due regard to representativeness, equal pay considerations, and other recognised criteria applying to the designation of benchmark jobs.

3.6
It is recognised that the schedule of benchmark jobs will need to change as part of the normal operational use of HERA. Maintenance of the schedule of benchmark jobs will be vested with the University NFA Panel.

Job Matching Process

3.7
Alongside the use of benchmark jobs this Agreement provides for the operation of job matching methodology. Job matching will incorporate the principles of factor based job evaluation based upon an ‘element-by-element’ approach to the analysis of individual job roles. The purpose of job matching is to match as many roles as possible to benchmark roles in the most efficient way.

3.8
Information to support job matching will be based upon HERA records and/or relevant alternative sources of information. Job matching will be undertaken by trained HERA Role Analysts working in conjunction with Personnel Officers and Managers within Faculties and Services.

3.9 Quality assurance of the job matching process will operate through a three stage process:
Stage One – Initial Match
HERA Role Analyst(s) and Personnel Officer(s);

Stage Two – Verified Match
Faculty or Service Manager with support from HERA Role Analyst; and

Stage Three – Confirmed Match
Relevant Dean / Director / Senior Management Team member

A standard HERA Matching Form will record the job matching process by reference to the relevant benchmark job(s) and the rationale for the designated job grade.

3.10
If job matching is not possible (eg an absence of relevant information about the job) or if job matching does not produce a satisfactory match to a designated benchmark job and/or job grade a full HERA job evaluation will be undertaken. It is also expected that a new job will be subject to a further job matching within 12-18 months of the establishment of the new job.

Assimilation arrangements

3.11
This Agreement provides for assimilation in the three types of circumstance set out in Appendix F of the NFA.

3.12 Where current pay matches pay for grade – ie standard assimilation. The employee will be paid at the point on the new pay spine equal to or immediately above their current pay, and the employee’s new grade will be confirmed.
3.13 Where current pay is lower than pay for grade – ie ‘green-circled’ assimilation. The employee will move to the entry-level pay spine point (subject to this being equal to or immediately above the employee’s current pay) of the appropriate higher grade, and the employee’s new grade will be confirmed.
Alternatively, and only by express agreement with the employee, the responsibilities of the post will be reduced such that (following re-evaluation of the post) the grading of the post is reduced, or the employee moves to a different post at the lower grade. These two options are assessed to be unlikely and are designated as reserve options to be used only where specific individual circumstances apply.
3.14 Where current pay is higher than pay for grade – ie ‘red-circled’ assimilation. The employee will continue at their current pay level (ie excluding incremental pay increases and annual pay awards), on a protected basis, for a period of up to two years, after which the employee’s pay will be reduced to the highest point on the pay range appropriate for the post as graded. These new arrangements will be extended to employees whose pay is currently protected. The effective date of implementation of these protection arrangements is 1 August 2007.
Alternatively, and only be express agreement with the employee, the responsibilities of the post will be increased such that (following re-evaluation of the post) the grading of the post is increased, or the employee moves to a different post at the higher grade (subject to such a post becoming available and the provision of training and development support to facilitate the employee’s move to a post at the higher grade).

The practical operation of the red-circled assimilation arrangements will be monitored by the University NFA Panel.
Grading Review and Appeal Process

3.15 Appendix A of the NFA states that local agreements should (quote) ‘provide access to appropriate review procedures, in the event of disputes about grading outcomes’. Accordingly this Agreement sets out the University’s individual employee grading review and appeal process.

3.16 The grading review and appeal process is shown in Appendix D as a flow diagram with accompanying guidance notes. The process is also supported by standard proforma record keeping.

4.0 STAFF DEVELOPMENT AND REVIEW – the Employee Appraisal Scheme
4.1
The NFA provides that (quote) ‘Institutions will operate regular development reviews for all staff – with a view to facilitating both the improvement of performance to meet institutional objectives and career development for individuals – and will offer suitable development opportunities in the light of these’. Accordingly this agreement introduces a new Southampton Solent University Employee Appraisal Scheme (Appendix C refers).

4.2
The Appraisal Scheme is applicable to all employees of the University and every employee is required to participate in the scheme.

4.3
The Appraisal Scheme will support the operation of professional and career development opportunities available to all employees of the University. Within 2 years of the adoption of this Agreement the University will introduce Career Development Schemes for each of the main staff groups – academic staff, professional and support staff, and management staff.

The Career Development Schemes will operate on a University-wide basis and will be applicable to all employees. The Schemes will incorporate the principles set out in the NFA with particular regard to demonstrable fairness, transparency and objectivity and consistency with equal pay considerations. It is therefore expected that the Career Development Schemes will incorporate:
· Opportunities for progression within, between (vertical progression) and across (horizontal progression) grades;

· Designation of a range of mainstream career grades and associated career thresholds and development grades; and
· Objective criteria for progression to designated mainstream career grades incorporated into job and person profiles.

5.0 PROGRESSION BETWEEN GRADES

5.1
Progression between grades will operate in accordance with the principles set out in the NFA ie that progression will be on an equitable and transparent basis and with due regard to equal pay considerations.

Note: of necessity (in accordance with the provisions of the NFA), and in advance of the development of the full Career Development Scheme for academic staff, this Agreement sets out the arrangements for progression from Lecturer to Senior Lecturer (Annex to Appendix A refers).

5.2
Progression between grades is generally regarded to involve an employee moving to a higher graded post, normally associated with an appropriately approved promotion. For support staff this is invariably the case, and for academic staff the explanatory note to paragraph 5.1 (above) illustrates other types of progression between grades. The Career Development Schemes for all staff will set out additional information about these progression pathways.

This Agreement recognises that there will also be instances where an employee transfers to a similarly-graded or lower graded post. In such cases it may be appropriate to take account of any particular circumstances and to apply the provisions of other University employment policies as appropriate.

6.0 PROGRESSION WITHIN GRADES

6.1
This Agreement applies the principles and arrangements set out in Appendix D of the NFA for pay progression within grades.
6.2 Progression up to the contribution threshold for each grade.

The NFA provides that (quote) ‘all staff … will have pay progression opportunities within the pay range for their grade’. The NFA also states that progression within grade will depend on the employee’s length of service in the grade in combination with an assessment of their contribution, and that there will be (quote) ‘a normal expectation of annual progression up to the contribution threshold for their grade’.

This Agreement provides for pay progression for each employee within their designated pay grade on the basis of annual length of service anniversaries in the grade and individual participation in the Employee Appraisal Scheme. Pay progression will comprise the award of one additional spine point for each completed year of service in the grade to the maximum upper spine point limit of the designated pay grade.

Note: this Agreement recognises that extended length pay grade structures can operate in ways that distort the maintenance of equal pay for work of equal value. The University’s grade structure at Appendix A takes account of current (2007) guidance on this issue and the University NFA Panel will take due account of any updated guidance as appropriate.
6.3 Accelerated incremental progression.

The NFA provides for accelerated incremental progression in circumstances (quote) ‘reflecting substantially greater than normal application of skill and experience by the job holder’.

This Agreement recognises that the operation of accelerated incremental progression could operate in ways that could distort the maintenance of equal pay for work of equal value. Particular risks are associated with accelerated incremental progression linked to schemes of recognition of individual employee performance. For these reasons this Agreement does not provide for accelerated incremental progression associated with individual employee performance.

6.4 Discretionary progression beyond the contribution threshold for each grade.

Appendix D of the NFA provides for discretionary progression beyond the contribution threshold for each grade. This Agreement provides that this form of pay progression will not operate as part of the NFA at Southampton Solent University. In lieu of the discretionary pay progression provisions within the NFA this Agreement provides that:

· There will be no pay progression thresholds within any of the designated grades;

· The upper spine point limit of each grade will be extended by one spine point (using Appendix C for illustrative purposes);

· The one spine point extension of each grade will be operate as a single incremental extension to each grade; and

· Progression to the upper limit of each grade will be in accordance with the normal progression arrangements.

7.0 WORKING HOURS

7.1
The NFA prescribes that there should be harmonisation of the length of the standard working week for all staff at the same grade level with a defined working week by 1 August 2005.

7.2
This Agreement provides that with effect from 1 August 2005 all members of staff within Campus Service affected by the provisions set out in the NFA will transfer to a standard working week that is the same as all other staff employed by the University. In most cases this involves a reduction in the standard working week from 39 hours to 37 hours.

7.3
Associated with the reduction in the standard working week the University’s standard salary protection scheme was applied. This provided that net salary of any member of staff so affected was protected at its 31 July 2005 level for a period of twelve (12) months and that the normal pay award effective from 1 August 2005 would be applied in the normal way. The special protection arrangements also include the provision that if any more beneficial salary protection arrangements were adopted as part of the NFA Agreement these would be applied to these circumstances as appropriate.
7.4 This Agreement provides that the range of changes and special arrangements associated with the harmonisation of the standard working week would be notified in
writing to all affected employees on an individual basis. The written notification to each employee (actioned on-or-around 1 August 2005, plus subsequent additional information in letters dated 5 September and 27 October 2005) serves to vary and revise the (pre-) existing written statements of main terms and conditions of employment.

8.0 ATTRACTION AND RETENTION PREMIA

8.1
Appendix E of the NFA sets out guidance for the operation of any so-called attraction and retention premia in circumstances where a requirement to operate arrangements of this type are identified.

8.2
All parties to this Agreement recognise that attraction and retention premia can operate in ways that distort the maintenance of equal pay for work of equal value disciplines. This Agreement does not provide for attraction and retention premia as part of the implementation of the NFA at Southampton Solent University.

8.3
As part of this Agreement it is recognised that it will be prudent to review this position on a periodic basis. Any change to the position will be developed in partnership with the trade unions and vested with the University NFA Panel.

9.0 EQUAL OPPORTUNITIES AND PAY

9.1
This Agreement reflects the commitment set out in the NFA that (quote) ‘equal pay for work of equal value is at the heart’ of the framework agreement and that it (quote) ‘needs to underpin its implementation at local level’. Equal pay for work of equal value considerations have informed the design of the pay grade structure as set out in Appendix A and all other elements of this Agreement.

9.2
This Agreement provides for equal pay reviews to be conducted on a regular (normally every two years) basis. The University NFA Panel will manage the equal pay review programme.

The first equal pay review will be undertaken following implementation of this Agreement. The specific purpose of the first review will be:

· to establish the baseline position for on-going monitoring and evaluation;
· to assess the practical arrangements to provide for compliance with the Fixed-Term Employees (Prevention of Less Favourable Treatment) Regulations 2002 and the Part-Time Workers (Prevention of Less Favourable Treatment) Regulations 2000; and
· to inform action planning to address any identified priorities for early action.

9.3
This Agreement provides for establishment of a University NFA Panel as a standing committee of the Support Staff Common Interest Group and Teaching Common Interest Group. The University NFA Panel will fulfil the guardianship role in relation to the implementation of the NFA and the maintenance of those arrangements required to support on-going operation of this Agreement.

10.0 IMPLEMENTATION
10.1
This Agreement provides for 1 August 2006 as the effective date of implementation of the grade structure and associated arrangements (other than as specified ie paragraphs 3.14 and 7.2).
10.2
Subject to completion by the trade unions of their internal ratification and member ballot procedures by no later than 31 July 2007:

· The individual employee pay grade notification letters will be despatched during September 2007; and

· the new pay and grade arrangements will be implemented in October 2007 pay.

10.3
Subject to the timetable set out in paragraph 10.2 the period available for an employee to lodge any request for a grading review will extend to 9 November 2007.
SIGNATORIES TO THE AGREEMENT

10.4
This document sets out the Agreement for implementation of The Framework Agreement for the Modernisation of HE Pay Structures developed by the Joint Negotiating Committee for Higher Education Staff (JNCHES).

10.5
The parties to the Agreement are Southampton Solent University and the University and College Union (UCU) and UNISON.
10.6
Form of Agreement

Signed for and on behalf of Southampton Solent University

Judith West, NFA Project Manager
………………………………………
Date
………………….

Steve Bloor, NFA Project Sponsor
………………………………………
Date
………………….

Signed for and on behalf of the University and College Union (UCU)

Name to be inserted

……………………………………….
Date
………………….

John Perry

Assistant general secretary

………………………………………..
Date
………………….

Signed for and on behalf of UNISON

Tomasa Bullen, Branch Officer
………………………………………
Date
………………….

Andy Straker, Regional Officer
………………………………………
Date
………………….
PAGE
1

