[image: image1.png]The University of

I Nottingham

UNITED KINGDOM - CHINA - MAIL AYSIA

Job Plan

Name

School

Division

1) Job Content
This will set out all the duties and responsibilities and the service to be provided for which you are accountable. A standard full time Job Plan will contain 10 programmed activities. A programmed activity will normally have a timetable value of 4 hours. Programmed Activities may be programmed as blocks of 4 hours or lesser periods as appropriate. Please give a summary under each heading in one or two sentences. In addition please complete Appendix 1, table setting out a weekly job plan.
University

Research:

Teaching:

Administration:

Other University responsibilities:

Including managerial responsibilities

NHS

Direct Clinical Care:

Supporting Professional Activities:

Additional NHS Responsibilities:

Including managerial responsibilities

External Duties:

Fee Paying Services:

Private Practice:

2) programmed activities:
This will include a schedule of Programmed Activities setting out how, when and where your duties and responsibilities will be delivered.

NHS Programmed Activities:

	
	No of PAs

	Emergency duties - predictable
	

	Emergency duties - unpredictable
	

	Operating session (including pre/post op)
	

	Ward rounds
	

	Out-patient or other clinics
	

	Clinical Diagnostic Work
	

	Other patient treatment / consultation
	

	Multi-disciplinary meetings
	

	Patient administration
	

	Other (please specify)

	

	TOTAL NHS PAs
	

	TOTAL NHS APAs
	

University of Nottingham Activities:

	
	No of PAs

	Research
	

	Teaching
	

	Administration
	

	Other (please specify)

	

	TOTAL UNIVERSITY PAs
	

	TOTAL UNIVERSITY APAs
	

	TOTAL PA’s
	

	TOTAL APA’s
	

3) On call commitment:

If required to participate in an on call rota, please set out the frequency of the rota.

	Rota Frequency:
	

	Category:
	

	On-call Supplement:
	 %

	Frequency of rota commitment
	Value of supplement as a % salary

	
	Category A:
	Category B:

	HIGH: 1 in 1 to 1 in 4
	8%
	3%

	MEDIUM: 1 in 5 to 1 in 8
	5%
	2%

	LOW: 1 in 9 or less
	3%
	1%

Category A: this applies where the Clinical Academic is typically required to return immediately to site when called or has to undertake interventions with a similar level of complexity to those that would normally be carried out on site, such as telemedicine or complex telephone consultations.

Category B: this applies where the Clinical Academic can typically respond by giving telephone advice and/or by returning to work later.

4) OBJECTIVES:
This will include appropriate and identified personal objectives that have been agreed between yourself, your clinical manager and your academic manager and will set out the relationship between these personal objectives and local service objectives. The personal objectives may include objectives relating to: quality, activity and efficiency, clinical outcomes, clinical standards, local service objectives, management of resources, service development and multi-disciplinary team working. Objectives may refer to protocols, policies, procedures and work patterns to be followed. Where objectives are set in terms of output and outcome measures, these must be reasonable and agreement should be reached.

5) Job Plan review:

This will examine all aspects of the Job Plan and should be used to consider amongst other possible issues: what factors affected the achievement or otherwise of objectives, adequacy of resources to meet objectives, any possible changes to duties or responsibilities, or the schedule of Programmed Activities, ways of improving workload and the planning and management of your career.

6) CHANGES IN JOB PLAN:

Please note any changes since your last Job Plan was agreed and the date of effective change.

	Signature of Clinical Academic:

	Date:

	Print name:

	Signature of University Job Plan reviewer:

	Date:

	Print name:

	Title/Role:

	Signature of NHS Job Plan reviewer:

	Date:

	Print name:

	Title/Role:

	Signature of Head of School:

	Date:

	Print name:

	

	Signature of NHS Rep:

Clinical director or equivalent

	Date:

	Print name:

	Title/Role:

Appendix 1

JOB PLAN
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday

	Morning

	
	
	
	
	
	
	

	Afternoon

	
	
	
	
	
	
	

	Evening

	
	
	
	
	
	
	

