[image: image1.png]Medical

Research

MRC Council

MRC PROBATIONARY POLICY & PROCEDURE
< USE THIS LINK TO ACCESS FURTHER MANAGEMENT GUIDANCE RELATED TO THIS POLICY >

Content

Policy statement
1.
Principles
2.
Probationary procedure
3.
3-month Probation assessment
4.
6 month Stage
5.
After the probationary period
6.
Appeals
7.
Related documents
8.
Amendment history

Probationary Policy and Procedure
 Version 2.2
Document Control Summary

	Title
	MRC Probationary Policy and Procedure

	Electronic file reference

(network or intranet)
	ERMS - Corporate HR/Policy Review 2008

	Status
	Published

	Version No.
	2.2

	Date of this Document
	2nd May 2012

	Author(s)
	Rebecca Leigh, Corporate HR Advisor and Rosemary Buckingham HRBP

	Approved by

(Names, titles and date)
	Ted Smith, HR Director
MRC Trade Union Side

	Next Review Date
	March 2014

	Equality Impact Assessment Completed in
	July 2008

	Financial implications of This version
	None

Policy statement

The Medical Research Council (MRC) plays a lead role in supporting a wide spectrum of medical research across the UK. In order to achieve its organisational objectives the MRC recognises the need for the setting and monitoring of realistic and measurable standards of performance for its employees. To support this all new employees are required to undergo a period of planned induction, training and integration into the workforce.
The aim of this policy is to provide a framework for objectively assessing a new employee’s suitability for their role, taking into account the individuals overall capability, skills, performance, attendance and conduct in relation to the role they are performing.
The MRC Probationary policy and procedure is agreed with the National Trade Union Side. In addition, the MRC’s policies are assessed for language accessibility and equality impact. The MRC’s operational activities are regularly reviewed with key stakeholders and Trade Unions, which in turn informs the further development of MRC’s policies.
The Probationary Policy and Procedure apply to all employees of the MRC for at least the first 6 months of employment. This includes those employed on permanent or temporary contracts, and for the avoidance of doubt, does not include visiting workers, students or those workers provided by a third party agency.

1.
Principles
1.1 All new MRC employees will be subject to a probationary period of at least 6 months.
1.2 All employees will be treated fairly and consistently in line with the MRC Equalities and Diversities policy.
1.3 All matters arising during the probation period will be dealt with promptly.
1.4 within the 6 month probationary period all MRC employees should receive a 3-month assessment and a probation assessment at the 6-month stage of their employment.
1.5 Where probationary issues arise that require urgent action before the 3 month or 6 month probation assessments, the timescales for these meetings can be adapted to ensure matters are dealt with promptly and effectively. The general framework of the policy should still be followed. Further guidance on this can be gained from the regional/unit HR team.
1.6 The MRC is committed to ensuring that a new employee will receive the training and support that will enable them to reach the standards required of them.
1.7 During the Probation Period the MRC Capability procedure does not apply.
1.8 Existing employees with more than 6 months service, who have been promoted, or internally transferred into a new role, will be managed using the Capability Policy.
1.9 Where levels of absence become an issue during the probationary period, managers should deal with this under the framework of this policy whilst also bearing in mind the principles set within the MRC Sickness Absence handling policy. Further guidance on absence can be sought from the regional/unit HR team.
2.
Probationary procedure
2.1
Purpose of probationary period

2.1.1 The purpose of the probationary period is to allow time for a MRC manager to determine whether a new employee has demonstrated the values, capability, skills and knowledge necessary to perform their role in their MRC employment. During this time the line manager should assess the employees’ performance and give the appropriate feedback and support to allow the new employee to fully develop within the role
2.2 Length of probationary period
2.2.1 The probationary period will normally last for 6 months from the date the employee started with the MRC.
2.2.2 In some circumstances this may be extended where the manager has not been able to fairly assess the performance of the employee during the 6 months, or whereby the employee has been unable to meet the job criteria as discussed during their review period.
2.2.3 If a manager wishes to extend a probationary period they should consult with their regional/unit HR team about this decision.

2.2.4 Where a probationary period is to be extended it must be for no longer than a further 6 months. The manager must notify the employee of the extension, the reasons for doing so and any targets that must be achieved within the extension in writing.
2.3
Start of the probationary period – Introductory meeting
2.3.1 As part of the induction process the manager should arrange an introductory meeting with a new employee as soon as possible after the employee has started employment with the MRC. At the meeting the manager should discuss the key functions of the role and set performance and work objectives as well as a list of training or development objectives for the probation period in line with MRC induction arrangements.
2.3.2 The manager should ensure the employee is notified of their probation period and should give the employee a copy of this policy as part of their introduction to the MRC.
2.4 Probation Assessments
2.4.1 Probation assessments provide the manager and the employee the opportunity to review progress made since the employee started with the MRC.

2.4.2 The manager will carry out two probation assessments with the employee, a 3 month probation assessment and a 6 month probation assessment.
2.4.3 The 3 month and 6 month probation assessments do not replace any regular formal or informal performance management arrangements in place locally e.g. one-to-one meetings, and should complement these discussions.
2.4.4 The 6 month probation assessment should be completed and returned to the SSC for processing before the date the employee reaches their 6 months in employment e.g. if an employee starts on the 10th March, the 6 month probation assessment should be completed and form returned to SSC by 9th September.

2.4.5 Where a manager fails to carry out the 6 month probation assessment, the probationary period may be taken to be passed by default. In extreme cases there may be a reason why a probation assessment meeting could not be held e.g. due to absence, in which case the meeting will be postponed and held at the earliest opportunity. It is not normally expected that a postponement would be for more than 5 working days.
2.5
Raising concerns about under performance

2.5.1 Any concerns about under-performance should be dealt with through the probation assessment meetings process in sections 3, and 4.

2.5.2 Managers are also expected to have informal discussions with the employee outside of this process to try to resolve performance issues.
3.
3-month Probation Assessment
3.1. Holding a 3-month Probation Assessment
3.1.1 At the 3-month probation assessment the manager should review the employee’s performance over the past 3 months taking into account any goals and objectives set.
3.1.2 The manager should use the headings on the Probation Assessment Form as an outline for the discussion. The form is sent out by the SSC to the named contact at the unit and is also available on the Portal.
3.1.3 The Probation Assessment Form should be filled in at the probation assessment by the manager and be countersigned by the employee, the Head of Section (Band 2 or above) and the regional/unit HR team.
3.2 Dealing with underperformance at 3-month Probation assessment
3.2.1
Concerns over an employee’s performance during the probationary period should be discussed at the 3 month probation assessment.

3.2.2
Where concerns are raised the manager should:

a) Make clear the specific areas in which the individual’s performance is below expectations.
b) Demonstrate and explain the grounds and /or evidence for this view.
c) Explore with a view to identifying possible reasons for the under-performance.
d) Give the individual the opportunity to explain their under-performance and to raise any concerns that he/she may have about the job.

e) Ensure that the employee is aware of the required improvements in relation to each element of the duties about which there is a concern, and to arrange further training and job shadowing where appropriate.

f) Inform the employee that their performance will be reviewed again 6 months into their employment and that failure to improve by that time may result in their employment with the MRC being terminated.

3.2.3 Where concerns over performance have been raised during the 3 month probation assessment the manager will clearly document this on the probation assessment form and will confirm the points raised at that meeting in writing to the employee, normally within 5 working days.
4.
6 month Stage
4.1
Holding a 6 month Probation Assessment
4.1.1 The manager should arrange to meet with the employee to hold the 6 month probation assessment. In line with section 2.4.3 managers must plan accordingly to ensure the probationary process is completed within 6 months of the employee starting employment with the MRC.
4.2.2 At the review the manager should review the employee’s performance using the guidance on the Probation Assessment form.

4.2.3 The manager should either:

a) Confirm whether the employee’s performance is of a satisfactory standard and/or that their performance has improved to a satisfactory standard between the 3 and 6 month probation assessments. The manager should then confirm the employee’s appointment.
Or, if the manager has concerns over an employee’s performance then:

b) Explain to the employee there are continuing concerns over their performance and a probation assessment will be held to discuss this in more detail.
4.3
Holding a Probation Assessment
4.3.1 If the employee’s performance has not improved by the 6 month probation assessment stage or if new concerns over performance have arisen between the 3 month assessment and the 6 month assessment then the manager will write to them to formally invite them to a probation assessment to discuss their performance in further detail.
4.3.2 The manager will be normally supported at the probation assessment by a member of the regional/unit HR team.
4.3.3 The letter of notification must indicate that:

a) The purpose of the probation assessment is to assess, in further detail, progress made since the 3 month probation assessment discussion;
b) The probation assessment could either result in:

i) The confirmation of appointment
ii) The probation period being extended to allow further development
iii) The termination of the contract of employment;
c) Is being held formally under the MRC Probationary policy; and,
d) That they have the right to be accompanied by a MRC work colleague or represented by a Trade Union Representative of their choice.
4.3.4 At this meeting the manager will:

a) Make clear the specific areas in which the individual’s performance is below expectations.

b) Demonstrate and explain the grounds and /or evidence for this view.

c) Explore with a view to identifying possible reasons for the under-performance.

d) Give the individual the opportunity to explain their under-performance and to raise any concerns that he/she may have about the job.

e) Review the history of the case, including the steps taken to assist the employee in his/ her achievement of the requisite standards of performance

4.3.5
The manager should then make a decision whether to:
a) Confirm the employee’s appointment;
b) Extend the probationary period in accordance with this procedure, ensuring that the employee is aware of the required improvements in relation to each element of the duties about which there is a concern, and confirm the date for the Final Probation Assessment.
or
c) Seek approval to terminate the employee's probationary appointment, in line with MRC's policies on Probation and (inc. local schemes of) Delegated Authority.
4.3.6
Following this meeting, and upon receipt of requisite approvals, the manager will decide upon the outcome of the review and will confirm this in writing to the employee, normally within five working days of the meeting. The formal agreed outcome will then be recorded and confirmed to the employee by the SSC in writing.

4.3.7
In the case of the probationary period being extended, a final probation assessment meeting should be held as indicated in 4.3.5, however, the opportunity for further probation extension will not be applicable.
5
Probation after Promotion or Internal Transfer

5.1
In these circumstances employees are not placed on probation.

5.2
The employees’ continuity of service if promoted or transferred internally is unaffected. Continuous service will be counted from the first day of employment and not from the first day of the new role.
5.3
A newly promoted or transferred employee who is not meeting the required standards for the new role will be managed under the Capability Policy.
5.4
An employee in these circumstances will not have the automatic right to be moved back into his/her previous job role.
After the probationary period

6.1
 When the probationary period is complete the manager will initiate the PDR process with the employee in line with the MRC Performance Development and Review policy.
6.2
They will also discuss with the employee the skills and experience the employee will need to gain to facilitate progression into the B section of the band within their initial few years at the MRC. Where appropriate to the role and band, a development plan will be drawn up to provide the employee with a clear idea of the targets to work towards to assist their promotion to the B section.

7.
Appeals

7.1
Principles

6.1.1 All employees have the right to appeal against a dismissal decision taken at the formal probation assessment.
6.1.2 Details of the person to whom the employee should appeal will be included in the letter detailing the outcome of the formal probation assessment.
6.1.3 Appeals should be lodged in writing within seven working days of the receipt of the formal probation assessment decision letter, clearly stating the ground(s) for appeal.
6.1.4 An employee can submit additional evidence or information that he/she considers relevant to the appeal.
6.1.5 Employees may be accompanied by a MRC work colleague, or represented by a recognised Trade Union Representative of their choice.
6.2 Purpose of the Appeal
6.2.1 The purpose of the appeal is to:

· Determine whether the dismissal was fair and reasonable in all the circumstances.

· Determine whether the Probationary Procedure was followed correctly.
6.2.2 The aim is to review the basis upon which the original decision was made and to allow:
· The employee to submit any new evidence.

· The employee or an accompanying MRC work colleague or recognised Trade Union Representative of their choice to comment on any new evidence or,
· the employee to raise any procedural issues, or comment on those matters he/she believes have been ignored and/or received insufficient consideration.

6.3
Appeal Hearing Process
6.3.1 The Appeals panel will be chaired by a Director or Senior Manager from within the MRC who is unconnected with the case accompanied by a senior HR professional, who may be external to the MRC, and a National Trade Union Official.
6.3.2 Upon receipt of an appeal, the responsible manager should:
a) Send the employee details of the arrangements relating to the appeal hearing.

b) Advise them of their right to be accompanied by a MRC work colleague or represented by a recognised Trade Union Representative of their choice. The employee should where possible confirm that person’s attendance and identity before the hearing commences.

c) Hold the appeal hearing where possible within 10 working days of receipt of the letter containing the grounds of appeal. This is subject to the employee’s ability to request a postponement of up to five working days where their chosen representative is not available to attend on the original day or time.

6.4
The Appeal Hearing

6.4.1
At the Appeal Hearing, the Chairperson should:

· Invite the employee to explain the basis on which he/she is appealing, referring to documents or evidence previously submitted or any new evidence which has come to light where he/she believes this may support his/her grounds for appeal.

· If an employee is accompanied by a MRC work colleague or represented by a recognised Trade Union Representative, they may outline the employee’s grounds for appeal or make statements on an employee’s behalf. They may not, however, answer any questions on an employee’s behalf.

· Ask all necessary questions and summarise the facts.

· Decide on whether any further investigation/ action is required. This may require an adjournment.

· The Chairperson should, whenever possible, verbally inform the employee of the decision reached and the reasons for it.

6.4.2 The decision should then be confirmed in writing with reasons. This will normally be confirmed within five working days of the Appeal Hearing concluding, although this will be extended should further time be required. In such an instance, the employee will be notified of the proposed date upon which the decision is expected to be made.

6.5 Appeal Outcomes
6.5.1
Possible outcomes are as follows. The Appeal Panel may:
a) Uphold the current decision- i.e. confirm the outcome of the formal probation assessment meeting, thereby rejecting the employee’s appeal.
b) Overturn the current decision i.e. set aside the original formal probation assessment decision, thereby upholding the employee’s appeal.
c) Amend the current decision i.e. substitute an alternative form of action. The decision could be changed in some way, for example, the improvements required might be redefined in some way or the timeframe(s) amended within which the improvements should be achieved.
6.5.2
The decision made at appeal hearing is final, with no further right of appeal.

7.
Related documents
· MRC Capability policy

· MRC Recruitment & Selection policy

· MRC PDR policy
8.
Amendment history

	Version
	Date
	Comments/Changes

	0.1
	November 2008
	Revised policy

	1.0
	1 July 2009
	Release of revised policy

	2.0
	1 June 2010
	Revision of section 4 to reflect requirements of Delegation of Authority.

	2.2
	2nd May 2012
	Clarity added regarding employees who have been promoted or internally transferred into a new role and a clearer explanation of the 3 and 6 month probationary assessment process is also included. Information re A-B promotions has also been included.

	
	
	

	
	
	

	
	
	

