

This guidance was first published in 2012 by the Universities and Colleges Employers Association (UCEA). This revised and expanded edition was published in March 2017.

Registered and operational address:
Universities and Colleges Employers Association
Woburn House
20 Tavistock Square
London WC1H 9HU
Tel: 020 7383 2444

Fax: 020 7383 2444

Email: enquiries@ucea.ac.uk

Web: www.ucea.ac.uk

© All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or otherwise, without prior permission of UCEA.

Clinical Academic Staff Appraisal: Guidance Notes

Contents

١.	Introduction	I
2.	Licensing and revalidation in medicine	2
3.	Appraisal - an introduction	3
4.	Definition and aims of appraisal	6
5.	Appraisal process and content	8
	England	9
	Scotland	11
	Wales	11
	Northern Ireland	12
6.	Recertification in Dentistry	13
7.	Preparation	14
8.	Scheme Content	16
9.	Peer Review	19
10.	Who undertakes the appraisal?	20
11.	Outcomes of appraisal	22
12.	Personal development plan	24
13.	Academics working in more than one Trust/Board	25
14.	Training	26
15.	Links with other procedures	27
16.	Existing local schemes	28
17.	Serious issues relating to poor performance	29
18.	Role of the Vice-Chancellor, Head of School and the	
	NHS Trust/Board Chief Executive	30

APPENDIX A: Supplementary appraisal form for clinical academics in England APPENDIX B: Finding your responsible officer

1. Introduction

This guidance document has been developed to raise awareness amongst Vice—Chancellors / Principals, deans of medical schools and senior clinical academics of their responsibilities for the clinical academic appraisal process. The guidance sets out a recommended national model appraisal scheme for consultant clinical academic staff and senior academic GPs, and provides links to relevant resources. It has been drafted with the support of the British Medical Association (BMA) and Medical Schools Council (MSC). The appraisal model described in this guidance can also be applied to clinical academics below the level of consultant other than clinical academic trainees who are covered by other processes.

UK Higher Education Institutions (HEIs) and their partner NHS bodies must work together to ensure there is a sufficiently robust appraisal scheme which supports the requirements of the General Medical Council's Good Medical Practice Framework for appraisal and revalidation. A close joint working relationship in the appraisal process is also essential for both HEIs and NHS organisations in order to meet the requirements of the Follett Review report. This guidance will help HEIs, NHS bodies and clinical academic staff to be fully aware of their responsibilities in the appraisal process, as either appraiser or appraisee.

2. Licensing and revalidation in medicine

- 2.1 Under UK law, all doctors who practise medicine in the UK must be registered with the GMC and hold a licence to practise. All dentists must be registered with the General Dental Council (GDC). The GMC has developed a licensing and revalidation scheme that requires all medical practitioners, as a condition of retaining a licence to practise, to demonstrate on a regular basis their fitness to practise medicine in their chosen fields, which includes those who are engaged in teaching, research or other academic activities. In order to revalidate, licensed doctors need to have a regular appraisal, based on 'The Good Medical Practice Framework for appraisal and revalidation'¹, published by the GMC. Supporting evidence must be provided by doctors at their appraisal which shows how they are meeting the professional values that are set out within this framework.
- 2.2 There is currently no requirement to revalidate for dentists. For consultant clinical academic staff who are registered only with the GDC, the recertification scheme involves only a return of participation in verifiable and non-verifiable CPD. However, it is sensible to view CPD and appraisal as complementary elements of quality assurance and improvement.
- 2.3 Appraisal provides a regular, structured system for recording progress and identifying development needs (as part of personal development plans) which will support individual clinical academics in achieving revalidation. It should be regarded as a formative, developmental process, and should take place annually drawing on the content of the job plan and discussions in the job plan review. Revalidation requires a summative judgement to be made about a doctor's (and dentist's) practice over a five year period and is informed by appraisal. Thus the two processes are different but, wherever possible, it is important to ensure that the core information underpinning appraisal and revalidation is the same.

 $^{^1\} www.gmc-uk.org/doctors/revalidation/revalidation_gmp_framework.asp$

3. Appraisal - an introduction

- 3.1 Appraisal is a professional process of constructive dialogue, in which individuals being appraised have a formal structured opportunity to reflect on their work and to consider how their effectiveness might be improved. It is a positive employer-led process to give employees feedback on their performance, to chart their continuing progress and to identify development needs. It is a forward-looking process essential for the developmental and educational planning needs of an individual.
- 3.2 The principles of the Follett Report² are a key driver for and underpin the joint approach between Higher Education Institutions (HEIs), medical and dental schools and their NHS partners. The principles of joint working outlined in this report provide the basis for the way in which appraisal processes should be managed by the HEI and Trust. As stated in the Follett Report (para 50), without a joint approach "...clinical academics will face a series of overlapping but separate processes: NHS appraisal, university appraisal and performance review, NHS award schemes, and GMC requirements for evidence demonstrating fitness to practise in the fields of academic medicine. We think this is unsatisfactory as well as unsustainable in the long term. We see it as essential for the university to be an equal partner in the appraisal process, and believe that the recommendations ... will resolve the situation and be a powerful tool towards containing problems of overload."
- 3.3 The Follett Report recognised that the position for dental academic staff with consultant contracts is somewhat different given the particular relationship between dental schools and dental hospitals, and the differing arrangements for recertification by the GDC. Nevertheless it recommended (paragraph 76) "...that dental schools should follow our proposals for joint planning of an appraisal system, ensuring that it meets both NHS and university needs (and the requirements of the GDC for retaining professional status, which are not the same as those of the GMC).."
- 3.4 HEIs will also need to consider doctors and dentists working in academic public health in England, and whose honorary contracts may be with NHS trusts, Public Health England or another body.
- 3.5 The Follett Report defines (para 54) "joint appraisal as two appraisers, one from the university and one from the NHS, working with one appraisee on a single occasion"

² http://webarchive.nationalarchives.gov.uk/20060715145349/dfes.gov.uk/follettreview/

and, for doctors, states that "joint appraisal is the only way of reviewing the whole individual holding a single post that we believe a clinical academic to be, even though he or she is accountable to two masters. Equally positively, an annual requirement for NHS and university managers to come together to review the totality of demands on their staff will facilitate greater flexibility over time in matching service and academic needs with an individual's experience, skills and career development."

- 3.6 In the case of dentists, it is recognised, as it was in the Follett Report, that it may often be possible and appropriate for a single appraiser to cover both sides of the work and thus, in the following, the term "joint appraisal" covers this eventuality.
- 3.7 As Follett observes (paragraph 8) "Universities ... are legally independent and autonomous bodies. ... Thus so far as universities are concerned our recommendations will fall to be implemented individually by institutions which will need to fit them into their legal structures and existing staff management procedures."
- 3.8 To assist HEIs in achieving this, this guidance document sets out a recommended national model appraisal scheme for consultant clinical academic staff and senior academic GPs. It was first published in 2012 as a result of discussions between the UCEA Clinical Academic Staff Advisory Group (CASAG), the Department of Health, the Medical Schools Council (MSC), the Dental Schools Council (DSC), NHS Employers, the GMC and GDC along with the British Medical Association (BMA), British Dental Association (BDA) and the Universities and Colleges Union (UCU).
- 3.9 There are particular responsibilities under the Equalities Act 2010 relating to progression, promotion and staff development, of which appraisal is necessarily a part. Therefore, an essential requirement of the appraisal scheme is to reflect upon the equality and diversity responsibilities of clinical academic staff, both in their service delivery to patients and in their management responsibilities for and interactions with other staff, students and potential students.
- 3.10 Although there are some differences in circumstances between doctors and dentists, the recommended model is intended for both. Thus, in the following guidance, the term *clinical academic* refers to consultant doctors, senior academic GPs and consultant dentists except where it is explicitly stated otherwise.

- 3.11 Appraisal in relation to NHS activity has been a requirement under the honorary consultant contract for all consultant clinical academics since 1 April 2001. This requirement was subsumed into new arrangements for joint university and Trust/Board appraisal schemes as from 2012. Under the new arrangements appraisal in relation to NHS activity will continue to be a requirement of honorary consultant contract holders.
- 3.12 The NHS Trust/Board timetable for completion of appraisal may be different to that of the HEI. For example, Trusts may have a deadline of 31 March whereas HEIs may work to 31 July for academics. The Follett Report recommends that appraisal is undertaken on a joint basis by both employers. UCEA recommends therefore that HEIs and their partner NHS bodies discuss ways to rationalise the timetables for the appraisals of clinical academics with the aim of achieving a unified timetable for appraisal which is not burdensome for either appraisers or appraisees.

4. Definition and aims of appraisal

- 4.1 As indicated above, appraisal allows the employer and individual employee to consider together activity and development needs, and to address any matters that may inhibit performance. In the particular case of clinical academic staff, it offers an opportunity to address the inherent tension of combining the demands of research, education, clinical service and administration to meeting the objectives of two employers. It is not the primary aim of appraisal to scrutinise doctors and dentists to see if they are performing poorly but rather to help them consolidate and improve on good performance, aiming towards excellence. However, it can help to recognise, at an early stage, developing poor performance or ill health, which may be affecting practice.
- 4.2 The GMC Good Medical Practice Framework for Appraisal and Revalidation³ sets out the broad areas which should be covered in medical appraisal and on which recommendations to revalidate doctors will be based. The Framework for Appraisal derives from the GMC's Good Medical Practice⁴ which describes what is expected of all doctors registered with the GMC. The expectations are structured around four 'domains':
 - knowledge, skills and performance;
 - · safety and quality;
 - communication, partnership and teamwork;
 - maintaining trust.
- 4.3 In terms of maintaining professional performance Good Medical Practice states that doctors must 'take steps to monitor and improve the quality of their work, for example through audit, appraisals and performance reviews. They must respond constructively to the outcomes, undertaking further training where necessary.
- 4.4 The aims and objectives of the clinical academic appraisal scheme are to enable the university, the NHS and the individual clinical academic to:
 - review the contribution of the individual to education, research and clinical service:

³ www.gmc-uk.org/GMP_framework_for_appraisal_and_revalidation.pdf_41326960.pdf_48283876.pdf

⁴ www.gmc-uk.org/guidance/good_medical_practice.asp

- review the contribution of the individual to academic and/or clinical leadership of the discipline and to innovation both locally, nationally and internationally;
- review regularly an individual's work and performance, utilising relevant and appropriate comparative performance data from local, regional and national sources;
- ensure the fulfilment of the equality and diversity responsibilities of both the organisations and the individual;
- optimise the use of skills and resources in seeking to achieve the delivery of priorities with respect to research, teaching and clinical practice;
- consider the clinical academic's contribution to the quality and improvement of services and priorities delivered locally within higher education and the NHS;
- set out personal and professional development needs and agree plans between the sectors for these to be met;
- identify the need for the working environment to be adequately resourced to enable any objectives in the agreed job plan to be met;
- provide an opportunity for clinical academic staff to discuss and seek support for their participation in activities for the wider higher education and NHS sector;
- for medical practitioners, utilise the annual appraisal process and associated documentation to meet the requirements for GMC revalidation;
- for dental practitioners, utilise the annual appraisal process as a complement to recertification and continuing professional development (CPD).
- 4.5 NHS staff with honorary academic contracts in England may also find it helpful to make use of the appraisal form supplement (Appendix A) for clinical academic staff to guide their appraisal discussions and ensure that their teaching and research activity is properly reflected in the appraisal.

5. Appraisal process and content

- 5.1 For the university, the Vice-Chancellor/Principal or the Head of School⁵ as his/her delegated nominee and, for the NHS Trust/Board, the Chief Executive, are accountable for the appraisal process and are therefore responsible for ensuring that appraisers are properly trained to carry out this role and are in a position to undertake appraisal of academic activity, clinical performance, service delivery and management issues jointly. For the university, and as appropriate within the internal management structure, the appraiser will in most cases be the appropriate head of department⁶ or nominee and, for the Trust/Board, the clinical director or equivalent (see section 8 for detail).
- 5.2 Responsibility for appraisal is shared but lead responsibility rests:
 - with the university for teaching, research and university management;
 - with the NHS for clinical service together with relevant management issues including the clinical academic's contribution to the organisation and delivery of local services and priorities⁷;
 - with both for the wider roles of clinical academics in clinical innovation, professional leadership and their equality and diversity responsibilities.
- 5.3 Doctors whose appraisal forms will be submitted to secure their revalidation will want to ensure that their appraisal is structured against the headings of Good Medical Practice and the equivalent document in dentistry and that all aspects of their medical and dental practice are subject to appraisal by at least one registered practitioner. Responsible officers (who make the recommendation to the GMC regarding revalidation) are also responsible for ensuring that appraisal takes place, that those for clinical academics are compliant with the principles of the Follett Report and that revalidation processes locally meet the requirements of national revalidation.

⁵ The term *Head of School* is used to denote the person who acts as the managerial head of the Medical or Dental School or Faculty. The term used within individual universities may vary – for example titles such as *Dean, Principal* or *Head of (Medical/Dental) Faculty* may be used.

⁶ The term *Department* is used to denote one of the small number of main groups into which the Medical or Dental School or Faculty is organised; the term used locally may vary.

⁷ Clinical academics may work for more than one NHS employer, but one of these will be agreed to be the lead employer for the purposes of managing the individual. Cognisance will need to be taken of all the NHS affiliations of clinical *academics*.

England

English employers can undertake medical academic appraisal using the following resources:

a) The UCEA "Model Appraisal Guidance (MAG) form" developed by UCEA and based on the previous NHS MAG form, which includes specific prompts regarding the clinical academic role, and a section on teaching, leadership, research and innovation.

OR

b) The UCEA "Supplementary appraisal form". For HEIs that do not wish to use the UCEA MAG form, UCEA has developed a supplementary appraisal form (Appendix A of this document) which can be attached to the NHS MAG form or the PReP platform. This covers issues of teaching, leadership, research and innovation not prompted in the NHS and PReP forms.

Further details on each method are provided below:

a) The UCEA "Model Appraisal Guidance" (MAG) form

The UCEA MAG form is based on a previous version of the NHS MAG form, modified for use in the HE sector. It includes a number of prompts regarding the clinical academic role and includes a specific section on teaching, leadership, research and innovation. The form was initially developed in England by the Revalidation Support Team within the Department of Health for use in the NHS in England. Following input by clinical academics at the University of Leeds, the UCEA Clinical Academic Staff Advisory Group (CASAG), MSC and the BMA the form was modified for use in the HE sector. The form should be used in conjunction with the Medical Appraisal Guide⁸.

The form, developed in 2012, is available on the UCEA website⁹ for use by members. The form is a generic interactive pdf, which allows both clinical academics and appraisers to enter information and upload documents into the form before, during and after the appraisal meeting. It is designed to be updated annually so that it can be used seamlessly for the full five year revalidation cycle. Each year, appraisal information can be archived into a history section so that future appraisers can access previous information easily and all information

⁸ www.england.nhs.uk/revalidation/wp-content/uploads/sites/10/2014/02/rst-medical-app-guide-2013.pdf

⁹ www.ucea.ac.uk/en/empres/clinical/follett/jtappsl/index.cfm

relating to appraisal for revalidation can be found in one place.

NHS England has advised UCEA that, although the UCEA MAG form is based on a version of the NHS form that is no longer in use, it still meets the key requirements of the Medical Appraisal Guide¹⁰.

b) The UCEA "Supplementary appraisal form".

This should be used if you are **not** using the UCEA MAG form. It should be attached to the NHS MAG form or other appraisal system being used (such as PReP).

The NHS "Model Appraisal Guidance" [1] (MAG) form is published by NHS England. Section 4 of the form "Scope of work" should be used to describe all aspects of the role, including the academic aspects of the role. The joint nature of a clinical academic role should be reflected in this section, in line with the principles set out in this guidance. A CV or job description could be attached to this section of the form as evidence of the dual nature of the role.

A more detailed exploration of the clinical academic aspects of the role should be uploaded in the "supplementary appraisal form" as an attachment to Section 14 of the form. Specifically this should cover:

- Details of the teaching, research, leadership and innovation activities that the clinical academic has undertaken or contributed to over the last year, including team based activities where appropriate. See section 7 of this guidance document for information on what should be included here.
- Any supporting information or documentation to evidence the above, including details of the academic's personal participation in such activity (including learning).

A template for such an attachment (the "supplementary appraisal form") can be found at Appendix A of this document. This should be attached to the MAG form in such a manner that it can be seen by future appraisers. It is essential that the academic aspects of the role are given equal weight with the clinical aspects in appraisal.

¹⁰ www.england.nhs.uk/revalidation/wp-content/uploads/sites/10/2014/02/rst-medical-app-guide-2013.pdf

¹¹ www.england.nhs.uk/revalidation/appraisers/mag-mod/

Scotland

The Medical Appraisal Scotland¹² website details the appraisal process in Scotland, which uses SOAR (Scottish Online Appraisal Resource). The NHS Scotland appraisal documentation 'A Guide to Appraisal for Medical Revalidation'¹³ and the 'Guidance on completing Form 4'¹⁴ should be consulted for information on how to undertake the appraisal process in Scotland.

The clinical academic appraisal section is a brief supplementary appraisal form (the 'Academic Medicine Form') on the SOAR system which allows doctors to present information relating to the academic component of their work. The Medical Appraisal Scotland website contains more information on the additional form¹⁵ which must be used.

Clinical academics will need to be marked accordingly on the SOAR system so they can access the Academic Medicine Form. The appraisal may be undertaken jointly between a university appraiser and an NHS appraiser (unless there has been agreement between the academic institution and the Chief Executive of the NHS Board where an appraisee may have a single appraiser who acts on behalf of both).

It would be expected that the emphasis of documentation may be slightly different for an academic appointment (e.g. it would be expected that 'Domain 4' of the GMC's Good Medical Practice framework, 'Maintaining Trust'¹⁶, would have a greater emphasis on the research role).

Wales

NHS Wales has developed an all Wales appraisal policy¹⁷. The Revalidation Support Unit (RSU) of the Wales Deanery¹⁸ can manually add academic appraisers onto the Welsh Medical Appraisal and Revalidation System (MARS). Guidance has also been produced by the RSU in collaboration with Cardiff Medical School to ensure clinical

¹² www.appraisal.nes.scot.nhs.uk/help-me-with/appraisal/appraisal-this-year/clinical-academics.aspx

¹³ www.sehd.scot.nhs.uk/mels/CEL2012_31.pdf

 $^{^{14}\,}www.appraisal.nes.scot.nhs.uk/media/130083/form-4-guidance-v04.pdf$

¹⁵ www.appraisal.nes.scot.nhs.uk/help-me-with/appraisal/appraisal-this-year/clinical-academics.aspx

¹⁶ www.gmc-uk.org/guidance/good_medical_practice/maintaining_trust.asp

¹⁷ https://revalidation.walesdeanery.org/images/All_Wales_Appraisal_Policy_v10.doc

¹⁸ https://rsu.walesdeanery.org/

academics understand the process and options they have to satisfy appraisal and revalidation requirements.

Northern Ireland

Queens University Belfast (QUB) publishes clinical academic appraisal documents¹⁹, which include guidance on the process.

Details on the clinical academic appraisal process in Northern Ireland was originally set out in guidance published alongside the Department for Health, Social Services and Public Safety (HSC) circular HSS(TC8)10/03²⁰. This provides useful background information on the process.

For doctors in training, revalidation in Northern Ireland requires an annual review of competence progression. More information can be found on the Northern Ireland Medical and Dental Training Agency website²¹.

¹⁹ www.qub.ac.uk/directorates/HumanResources/PersonnelDepartment/EmploymentPractices/Appraisal/

²⁰ www.health-ni.gov.uk/sites/default/files/publications/dhssps/hss-tc8-10-2003.pdf

²¹ www.nimdta.gov.uk/revalidation/documentation/

6 Recertification in Dentistry

- 6.1 The General Dental Council (GDC) is developing a dental equivalent of revalidation, reliant on CPD, entitled "Continuing assurance of fitness to practise"²². This is still in development.
- 6.2 For clinical academic staff who are registered only with the GDC, the recertification scheme at present involves only a return of participation in verifiable and non-verifiable CPD. Therefore there is no current requirement for a direct link with the appraisal process. However, it is sensible to view CPD and appraisal as complementary elements of quality assurance and improvement.
- 6.3 Dental appraisers should therefore refer to the GDC's guidance on continuing professional development²³ in parallel with their document "Standards for the Dental Team"²⁴, the dental equivalent of "Good Medical Practice".

²² www.gdc-

uk.org/Aboutus/policy/Pages/policyitem.aspx?policy=Continuing%20assurance%20of%20fitness%20to%20practise

²³ www.gdc-uk.org/Dentalprofessionals/CPD/Pages/default.aspx

²⁴ www.gdc-uk.org/dentalprofessionals/standards/Pages/home.aspx

7 Preparation

- 7.1 Good preparation by both the appraisee and appraisers prior to the appraisal meeting itself is one of the important factors which ensure that the benefits of appraisal are realised.
- 7.2 The appraisee should prepare for the appraisal by identifying those issues that he/she wishes to raise with the appraisers and prepare an outline personal development plan.
- 7.3 The appraisee needs to consider how they are continuing to meet the principles and values set out in the four domains of the Good Medical Practice Framework for Appraisal and Revalidation or equivalent for those registered with the GDC.
- 7.4 The appraisers should agree and then prepare a workload summary with the academic being appraised drawing on the agreed job plan, which includes the full scope of all the work that the clinical academic undertakes. It will be necessary for early discussion to take place on what data are relevant and will be required. This will include data on clinical workload, teaching, research, management, equality and diversity issues and any pertinent internal and external comparative information. It should also include work for voluntary organisations and work in private or independent practice.
- 7.5 In order to undertake joint appraisal, it will be necessary for the Trust(s)/Board(s) or other NHS body and the university to share information about the appraisee in accordance with the Follett principles and the general mutual obligations of the contract of employment²⁵.
- 7.6 The primary purpose of the summary of the scope of work is to inform the appraisal and job plan review, and to facilitate joint planning and development between the university and the NHS. It will highlight any significant changes which might have arisen over the previous 12 months and which require discussion between all parties.

14

²⁵ See clause 3 of the honorary contract

- 7.7 Discussion should be based on accurate, relevant, up-to-date and available data. This should be supplemented by any information generated as part of the regular monitoring of organisational performance undertaken by the university, the NHS body or the individual.
- In advance of the appraisal meeting, the appraisers should gather the relevant information as specified above. Where appropriate they should also consult in confidence with the Head of School, Head of Department, Medical Director, other Clinical Directors/lead consultants and members of the immediate academic and care teams for their input. It may be that for this input some universities and NHS bodies will wish to design local mechanisms for structured feedback. More information on this is available in the GMC document 'Supporting information for appraisal and revalidation'26. Ideally, the information and paperwork to be used in the appraisal meeting should be shared between the appraisers and the appraisee seven days in advance but definitely no later than five working days in advance to allow for adequate preparation for the meeting and validation of supporting information.

²⁶ www.gmc-uk.org/doctors/revalidation/revalidation_information.asp

8 Scheme Content

8.1 Key features of clinical academic appraisal include the areas of teaching, research, leadership and innovation. These areas are covered in the relevant appraisal form (in England section 12 of the UCEA MAG form, or in the supplementary appraisal form at Appendix A of this document, in Scotland in the "Academic Medicine Form").

Teaching/Education

The appraisal of the teaching activities of the appraisee in the preceding year should include:

- a review of the quantity and quality of teaching activity to: medical, dental
 and other undergraduate students, postgraduate students, trainee medical
 and dental staff, other health professionals, professionals complementary to
 medicine and dentistry, with consideration of feedback from those being
 taught;
- developments and innovations in teaching such as method, content, use of materials and technology;
- contribution to curriculum development;
- examining internal and external;
- contribution to public education about medical and dental practice.

<u>Research</u>

The consideration of the appraisee's research activities in the preceding year should include:

- national and international academic reputation;
- notable research achievements;
- the volume and range of publications;
- invited lectures and conferences attended:
- the quality and impact of research undertaken;
- details of external funding awards;
- research leadership and project management;
- supervision of research students;
- confirmation that all necessary procedures including ethical approval have been followed:
- patient and public engagement

Leadership and innovation

This focuses on the clinical academic's work locally, nationally and internationally and may, for example, include:

- contributions to local and national health service development;
- contributions to developments in the field of clinical governance;
- contributions to public, community and charitable medical organisations;
- involvement in international programmes;
- contributions to healthcare programmes in developing countries;
- membership of local, regional and national bodies, including academic, professional, NHS and other government committees.

Clinical performance

This focuses on all clinical aspects of the appraisee's work including data on activity undertaken outside the lead NHS employer. This is incorporated in the relevant sections of the generic appraisal forms and should include:

- clinical activity with reference to data generated by audit, outcome data, and recorded complications, with discussion of factors influencing activity, including the availability of resources and facilities;
- concerns raised by clinical complaints which have been investigated. If there are any urgent and serious matters which have been raised by complaints made but which have not yet been fully investigated, these should be noted. The appraisal should not attempt to investigate any matters which are properly the business of other procedures e.g. mediation and disciplinary procedures;
- review of CPD, including the updating of relevant clinical skills and knowledge through Continuing Medical Education (CME);
- the use and development of any relevant clinical guidelines;
- risk management and adherence to agreed clinical governance policies of the NHS body
- professional relationships with patients and colleagues and team working.

Management and administration

This focuses on the appraisee's formal management and administration responsibilities, including the management and supervision of staff, undertaken for

the university and Trust/Board citing any noteworthy achievements and any difficulties experienced in reconciling these with other duties.

Personal and Organisational Effectiveness

This focuses on personal and organisational effectiveness in relation to both university and NHS activities. For example, relationships and communications with academic and NHS colleagues and patients; the contribution made to the organisation and development of services, the delivery of service outcomes and identification of the resources needed to improve personal effectiveness. This will also include both consideration of equality/diversity responsibilities (although it is emphasised that these pervade all areas of work) and relevant comparative performance data.

Other matters

Discussion of any other matters which either the appraiser or the clinical academic being appraised may wish to raise, such as the clinical academic's general health and wellbeing. This might also include the balance of workload and the interactions between teaching, research and clinical roles.

For the purposes of revalidation, the information presented needs to be considered in relation to the seven headings of Good Medical Practice.

The revalidation process depends upon the implementation of the appraisal system and, in line with good practice, the system should be subject to regular local review.

9 Peer Review

- 9.1 Peer review may exceptionally be used in two main circumstances. Firstly in cases were the assessment of some of the more specialist aspects of a clinical academic's teaching, research and clinical performance may best be carried out by peers who are fully acquainted with the relevant areas of expertise and knowledge. Where it is apparent that peer review is an essential component of appraisal, the appraisers and the appraisee should plan this into the timetable in advance of the appraisal interview.
- 9.2 Secondly, if it becomes apparent during the appraisal that more detailed discussion and examination of any aspect of the appraisee's work would be helpful and important, either the appraisers or the appraisee should be able to request internal or external peer review. Normally such peer review would involve three appropriate experts, one nominated by the NHS organisation, one nominated by the university and one nominated by the appraisee. Any such review should normally be completed within one month and a further meeting scheduled as soon as possible thereafter (but no longer than one month) to complete the appraisal process.
- 9.3 As a matter of routine, the results of any other peer review or external review carried out involving the clinical academic or their team (e.g. by the funding council, an educational body, a professional body, or similar bodies) will need to be considered at the next appraisal meeting. This will not prevent the employer from following its normal processes in dealing with external reviews.

10 Who undertakes the appraisal?

- 10.1 The appraisal must be conducted jointly by a university and an NHS appointee.
- 10.2 The Head of School and the Chief Executive of the NHS partner body will nominate the appropriately trained persons competent to undertake appraisal across the broad range of headings within the appraisal scheme. It is required that at least one of the appraisers be on the Medical Register or Dental Register as appropriate. Both parties must ensure that the appraisers are properly trained and in a position to undertake this joint role and, where appropriate, the linked process of Job Plan Review. The appraisee has the right to object to those nominated to act as appraisers.
- 10.3 The appraisers will be able to cover teaching, research, clinical and management aspects. The university appraiser may be the Head of Department and the NHS appraiser may be the clinical director or equivalent, if this is appropriate to the management arrangements of both organisations. However, there may be provision for a wider range of potential appraisers given local agreement between university and Trust/Board and proper arrangements for the training and accreditation of those appraisers.
- 10.4 Where there is a recognised incompatibility between one or both of the proposed appraisers and the appraisee, the Head of School and Chief Executive of the NHS partner body will resolve the matter by nominating suitable alternatives acceptable to all parties (including the appraisee). If agreement is not reached on the appraiser(s) within one month of the matter being raised the decision of the Head of School/Chief Executive will be binding.
- 10.5 Special arrangements are required for those clinical academic staff who have senior management roles within the university or NHS body.
- 10.6 If the clinical academic being appraised is the Head of School then normally the Vice-Chancellor would be the university appraiser.
- 10.7 If the clinical academic being appraised is a Head of Department then normally the Head of School would be the university appraiser.

- 10.8 If the clinical academic being appraised is a Clinical Director then normally the Medical Director or other suitable consultant nominated by the Chief Executive of the NHS partner body would be the NHS appraiser.
- 10.9 If the clinical academic being appraised is the Medical Director then the NHS appraiser would be a suitable consultant, nominated by the Chief Executive, who had not himself or herself been appraised by the Medical Director in the same year.
- 10.10 Appraisers are responsible for providing to the appraisee's Head of Department and Clinical Director, or other appropriately senior post holders previously agreed, details of any action arising from the appraisal which is considered to be necessary. Heads of Department and Clinical Directors (or other appropriately senior post holders) are then responsible for ensuring the necessary action is taken. Heads of Department, Clinical and Medical Directors are accountable to the Head of School and the Chief Executive of the NHS partner body respectively for the outcome of the appraisal process.
- 10.11 The Vice-Chancellor (through delegation to the Head of School if appropriate) is accountable to the University Council²⁷ and the Chief Executive of the NHS partner body to the board of the NHS Trust/Board for ensuring that all clinical academic staff are appraised and any follow up actions taken.

²⁷ The term University Council denotes the governing body of the university although the actual title used in particular universities may vary.

11 Outcomes of appraisal

- 11.1 The maximum benefit from the appraisal process can only be realised where there is openness between the appraisee and appraisers. The appraisal should identify individual needs that will be addressed through the personal development plan. The plan will also provide the basis for a review with specialty teams of their working practices, equality and diversity responsibilities, resource needs and clinical governance issues. All records will be held on a secure basis and access/use must comply fully with the requirements of the Data Protection Act.
- 11.2 Appraisal meetings will be conducted in private and the key points of the discussion and outcome must be fully documented and copies made accessible to appraisers and appraisee. It is expected that the appraisal will be conducted using electronic/on– line facilities and all appraisal documents, including supporting documents will be stored electronically in a secure manner.
- 11.3 All parties must indicate 'sign off' to the appraisal summary document and a copy must be made available electronically in confidence to the Head of School or representative, Head of Department (if not one of the appraisers), NHS Trust/Board Chief Executive, Medical Director and Clinical Director (if not one of the appraisers). For the Head of School and the Chief Executive of the NHS partner body, this will also include information relating to objectives which will inform the job plan review.
- 11.4 There will be occasions where a follow up meeting is required before the next annual appraisal and Heads of Department and Clinical Directors should ensure that the opportunity to do this is available.
- 11.5 Except as indicated above, appraisers are responsible for ensuring that all completed forms and records that are part of the appraisal documentation are confidential to them. Appraisees are responsible for safekeeping of all completed forms and records to ensure the continuity of their personal appraisal from year to year. Those seeking revalidation with the GMC will require the annually completed appraisal forms as evidence of their participation. To that end, appraisers must also sign a series of statements relating to the appraisal, agree a new personal development plan (PDP) and ensure that the doctor is content with the appraisal

summary, before forwarding anything to the responsible officer.

- 11.6 The appraisers should submit the final version of the form in a secure format that cannot be modified to the responsible officer. Local guidance should make it clear whose responsibility it is to send the completed form to the responsible officer. This will normally be the NHS appraiser. The appraiser should also ensure that the doctor or dentist receives a copy of this version too as it is this version that is required to activate the form for use the following year.
- 11.7 Where there is disagreement which cannot be resolved at the meeting, this should be recorded and a meeting will take place in the presence of the Head of School and Medical Director (or their nominee(s)), depending on which sector the disagreement relates to, to discuss the specific points of disagreement.
- 11.8 Where it becomes apparent during the appraisal process that there is a potentially serious performance issue which requires further discussion or examination, the matter must be referred by the appraisers immediately to the Head of School, Medical Director and Chief Executive to take appropriate action. This may for example include referral to any support arrangements that may be in place.
- 11.9 The Vice-Chancellor (through delegation to the Head of School if appropriate) and the Chief Executive of the NHS partner organisation must submit a joint annual report on the process and operation of the appraisal scheme to the University Council and NHS Trust/Board respectively. In the NHS, this information will be shared and discussed with the relevant Medical Staff Committee or its equivalent and the Local Negotiating Committee (LNC). The annual report must not refer, explicitly or implicitly, to any individuals who have been appraised. The report will highlight any significant organisation-wide issues and action arising from the appraisal process.

12 Personal development plan

- 12.1 As an outcome of the appraisal, key development objectives for the following year and subsequent years should be set. These objectives may cover any aspect of the appraisal such as personal development needs, training goals, CME, CPD and organisational issues such as equality and diversity.
- 12.2 The Head of School and the Chief Executive of the NHS partner body should ensure that personal development plans are appropriately reviewed. It is expected that this would be carried out using the normal local organisational arrangements for reviewing the outcomes of appraisal with appropriate modifications to allow this to be undertaken jointly by the university and the NHS. The review of the personal development plan is to ensure that key areas have been covered, for example that training is being provided to enable an academic to introduce a new teaching, research or clinical technique, and to identify any employer–wide issues which might need to be addressed on an organisation basis.

13 Academics working in more than one Trust/Board

13.1 The university employer and associated Trusts/Boards should agree on a 'lead' Trust/Board for the clinical academic's appraisal. There must be appropriate discussions prior to the appraisal between the clinical appraiser and the appropriate clinical directors of all the relevant Trusts/Boards to ensure key issues are considered. Systems should be established for accessing and sharing data with individuals identified for ensuring that this happens, and for agreeing arrangements for action arising out of the appraisal.

14 Training

- 14.1 To be successful the appraisal scheme needs an appropriate level of support to appraisers and appraisees including a commitment on behalf of both organisations that time will be allocated in the work schedules or job plans of individuals to accommodate the requirements of the scheme. Thus adequate time should be allocated for the preparation and appraisal meeting and to ensure that all those involved in the appraisal process, both appraisers and appraisees, receive appropriate training before beginning appraisal.
- 14.2 Appraisal training must ensure that appraisees and appraisers are fully cognisant with their responsibilities including that of addressing equality and diversity issues. It is recommended that training is undertaken as a joint exercise between the university and the NHS Trust/Board.

15 Links with other procedures

- 15.1 Annual appraisal is a contractual requirement for all NHS consultants, whether substantive or honorary. Clinical academics should, therefore, participate fully and positively in the appraisal process.
- 15.2 Refusal by a clinical academic to participate in the appraisal process will be a disciplinary matter to be dealt with, where necessary, under the employer's disciplinary procedures. Additionally, where appropriate, the Chief Executive of the NHS organisation will report the refusal to the Employer-Based Awards and Clinical Excellence Awards Committees and the academic will not be considered for an award until he/she has agreed to participate fully in the appraisal process.

16 Existing local schemes

16.1 This guidance is an updated version of the 2002 version which was informed by the experience of some existing local schemes and of universities which had already introduced a joint appraisal scheme for clinical academics. The GMC has advised that local schemes are appropriate and certainly permissible to reflect the diversity of practice settings and employers of doctors as long as whatever scheme is agreed complies with the key principles that are relevant to the whole profession; i.e. the seven pillars of Good Medical Practice (listed in the opening paragraph) and the four domains which cover the spectrum of medical practice. A single format as in the case of the recommended scheme might not be suitable for all doctors and dentists in all settings. NHS and HE employers may continue to use a local scheme, provided there is agreement between the university and Trust(s)/Board(s) that it is consistent with the principles and domains of the national model.

17 Serious issues relating to poor performance

- 17.1 Serious issues relating to poor performance will most often arise outside the appraisal process and must be addressed at that time. It is not acceptable to delay dealing with such issues until the next scheduled appraisal. Such concerns should be dealt with in accordance with the normal internally agreed employer procedures.
- 17.2 In the event of serious concerns being identified during an appraisal, they should be dealt with in the same way. The appraisal will then have to be suspended until the identified problems have been resolved.
- 17.3 The document "Maintaining High Professional Standards within the NHS", first published in 2003 remains current and provides an outline protocol for dealing with concerns about the conduct and performance of clinical academic staff.

- 18 Role of the Vice-Chancellor, Head of School and the NHS Trust/Board Chief Executive
- 18.1 As previously stated, the Vice-Chancellor/Principal (through the Head of School) and the NHS Trust/Board Chief Executive are accountable for ensuring that all clinical academic staff undergo an annual appraisal and that there are appropriate, trained appraisers in all cases. The Head of School and the NHS Trust/Board Chief Executive should also ensure that the necessary links exist between the appraisal process and other university and NHS Trust/Board processes concerned with teaching, research, clinical governance, quality and risk management and the achievement of service priorities. In discharging this accountability, the Vice-Chancellor/Principal, NHS Trust/Board Chief Executive, Head of School and Medical Director will, if necessary, have confidential access to any documentation used in the appraisal process. In these circumstances, the individual concerned will be informed.
- 18.2 The Vice-Chancellor/Principal and the NHS Trust/Board Chief Executive will be accountable to the University Council and the NHS Board respectively for overseeing the appraisal process. This means ensuring and confirming to these bodies that:
 - appraisals have been conducted for all clinical academics;
 - any issues arising out of the appraisals are being properly dealt with;
 - personal development plans of clinical academics are in place.

UCEA

March 2017

APPENDIX A: Supplementary appraisal form for clinical academics in England

SUPPLEMENTARY APPRAISAL FORM FOR CLINICAL ACADEMICS IN ENGLAND			
To be attached to the latest NHS Model Appraisal Guidance (MAG) Form			
NAME:			
DATE:			
How to use this document: If you are using the UCEA appraisal form template then you do not			
need to use this form. This optional form should be uploaded as an attachment to Section 14 of			
the NHS Model Appraisal Guidance (MAG) form (Additional Information).			

Any supporting information or evidence should also be attached to the NHS MAG form in Section 14 or emailed to the appraiser. Please provide details of any supporting information (such as the name of the file if attached to the MAG form, or the name of the appraiser it has been sent to). Please consult UCEA's guidance on clinical academic appraisal for more information. You must ensure this form is attached to the NHS MAG Form or is otherwise retrievable by future appraisers if necessary.

Teaching, research, leadership and innovation

Please detail below the teaching, research, leadership and innovation activities that you have undertaken or contributed to over the last year, including team based activities where appropriate.

Description of activity provided as supporting information	Supporting information location
	e.g. Emailed separately, attached to MAG form (name of file)
To add further rows please right-click this row of the table, select "Insert" > "Rows above".	

Please describe your personal participation in the above activities, including learning:

APPENDIX B: Finding your responsible officer

How to find my responsible officer in the new English NHS architecture The hierarchy of responsible officer connections

© UCEA March 2017
To find out more about UCEA contact us at:

UCEA Woburn House 20 Tavistock Square London WC1H 9HU

Tel: 020 7383 2444 Fax: 020 7383 2666

Email: enquiries@ucea.ac.uk

www.ucea.ac.uk