
Matching non-clinical manager jobs   

  

Monitoring of matching and local evaluations of non-clinical managerial jobs in clinical areas has revealed some misunderstanding of how the Agenda for Change JES should be applied to these jobs.
This is particularly in relation to the 'Responsibility for Patient Care factor.'

The initial absence of national profiles for such jobs, which has lead panels to match them to the (healthcare) Professional Manager profiles (which have level 7 for Responsibility for Patient Care). 

· The labelling and classification (in 'other') of the Professional Manager profiles, which does not 

make it clear that they are intended for clinical professional manager roles. 

· The wording of the guidance on 'accountable for direct delivery of a service' at levels 6(d) and 7 
on the Responsibility for Patient Care factor, which reads: 'accountability vested in jobholders who manage the providers of direct patient/client care, clinical technical service or social care service and may or may not provide direct care, clinical technical services or advice themselves, for example, professional healthcare managers.' 
Job Evaluation Group (JEG) review

JEG has reviewed the situation and confirmed that level 6d and level 7 of the 'Responsibility for Patient Care' factor were intended to be applied only to healthcare practitioner roles with clinical accountability for the direct delivery of clinical or social care services. They were not intended to apply to non-clinical roles and those general manager roles with responsibilities for the delivery of clinical services.

Use of the Professional Manager profiles for non-clinical or social care jobs and/or evaluation of such jobs at level 6(d) or 7 on the Responsibility for Patient/Client Care factor runs risk of challenge on equality grounds.

Advice

· Non-clinical managerial jobs in clinical areas, for example: 
· general or business manager jobs in clinical areas; or 
· non-clinical or divisional/departmental managers of clinical divisions/departments 
· should, wherever possible, be matched to the recently published Professional Manager, 

Performance/ Operations profiles (in the Business Administration and Projects job family). These 

are in bands 8b-d. 

· The JES handbook guidance in relation to 'Accountable for direct delivery' should be read as 

follows: 'refers to the accountability vested in jobholders requiring a health or social care 

practitioner background in order to* directly manage the providers of direct patient/client care, 

clinical technical service or social care service and may or may not provide direct care, clinical 

technical services or clinical or social care* advice themselves, for example, professional health 

care managers.' 

· The Professional Manager profiles will form part of the proposed generic health and social care 

profiles being developed by JEG. They will be re-labelled to make their application clearer. 

· Mismatching of non-clinical manager jobs may carry risks of equal pay claims. 

· This advice also applies where non-clinical managerial roles are undertaken by those with 

professional health or social care backgrounds and expertise, if this is not a requirement of the 

role. 
The Job Evaluation Group

The Job Evaluation Group is a national technical sub-group of the NHS Staff Council whose remit is to continue to ensure that the NHS Job Evaluation Scheme is fit for purpose. Its membership includes representatives of the health service, the four UK health departments and representatives of the NHS joint unions.


