Framework Agreement and Job Evaluation at UCL

Report to UCL Branch Members – 08 November 2004
Negotiation meetings: 22 October and 05 November

Framework Agreement

Issues Currently Being Negotiated

Benchmark Profiles

The TU-Side paper was tabled in October. UCL are broadly in agreement with the principles, although less certain of the need for multiple profiles within grades. TUs responded that there are different emphases between different staff groups. Agreed that this should be considered when all HERA data is available at end of job evaluation. UCL confirmed the position that all grading reviews and appeals would need to be on the basis of full HERA scoring, and that profiles would not be used for these. Recognised that they would, however, be useful in informing staff of the likelihood of success.

Scoring of additional responsibilities

Agreed that staff with additional responsibilities should describe these in their JDO. Simple reference to the position without any description could not be scored. It was felt that this was the fairest way of taking into account the different levels of responsibility for staff with these posts between departments, eg. a DSO in a lab or workshop-based department will have more and more complex responsibilities than a DSO in an office-based department.
If you have additional responsibilities, please ensure that you describe what they entail when completing your JDO.

UCL taking advice on possibility of honoraria for First Aiders.

Harmonisation of terms and conditions
UCL are currently collating the information required. TUs have specified the format they would wish to see this in (for each combination of working hours/annual leave the number of staff, the total fTE, and salaries (total, average, minimum and maximum)).

UCL confirmed that any costs associated with harmonisation would need to be met from the 5.1% increase to staff salary budget.

Job Evaluation

Rollout Progress

The first wave is now complete, and most JDOs have been returned. Some practical lessons have been learnt by the Project Team, eg the need to meet departments earlier and to brief staff in advance of their rollout month.

Representation and Advice

An advice sheet on completing JDOs was emailed out to members and is also posted on the Branch website (www.ucl.ac.uk/~ucyuami). There is further information on the website. Rumours of a hidden page (www.ucl.ac.uk/~ucyuami/hera_documents.htm) are totally unfounded. Publishing HERA documents on the web would be a breach of copyright.

Nine members are attending a 2 day course run by the Amicus at the end of the month. They will also receive a local briefing on helping members complete their JDO.

If you require advice or representation regarding the job evaluation process, this is being co-ordinated by John O’Brien (j.o’brien@ucl.ac.uk).

Tamsin Piper

Branch Secretary

amicus@ucl.ac.uk
http://www.ucl.ac.uk/~ucyuami
