[image: image1.png]

Pay Modernisation Team

(Consultant Contract)

Morar Building

FVPC Division HQ

Old Denny Road

LARBERT

FK5 4SD

Chief Executives (Health Boards)

Cc Divisional Chief Executives

 All Medical Directors

 All HR Directors

 University Leads

 Pay Modernisation Leads

 SPF / HRF

 BMA Scotland

Mental Health Tribunal

Date

12th July 2005

Our Ref

PMT23

Enquiries to:

Rona Young

Direct Line:

01324 404219

Email enquiries:

Veronica.young@scotland.gsi.gov.uk

Dear Colleague

Implementing the New Consultant Contract and Mental Health Tribunals (PMT 23)

The new Mental Health Act comes into force on October 5th 2005. Part of the new Act involves the creation of a new Mental Health Tribunal System. In order to function, the Tribunal requires a legal, a general and medical member for each Tribunal. The medical member will usually be a consultant, appointed through the public appointments system. The SEHD, the BMA and NHSScotland employers recognise the importance of the Tribunal system and are committed to supporting it.
Discussions have been taking place with the aim of reaching a pragmatic agreement on how this work should be handled under the new consultant contract. Discussions have focussed on the joint goals of supporting the new legislation whilst ensuring that there is no loss of NHS activity or breach of the principle of not paying consultants who undertake tribunal work twice for the same time.

During the discussions, consideration was given to moving this work to a Service Level Agreement approach. However several issues have made this approach untenable at present, not least the difficulty in anticipating the volume of work associated with the new Tribunals. All parties have made a commitment to review the existing remuneration arrangements after eighteen months of the new Act being in force (March 2007) and to explore the possible introduction of a Service Level Agreement approach at that stage.

In the meantime, the following national approach has been agreed between the BMA’s Scottish Consultants Committee and employers. Consultants undertaking Tribunal work will receive the fee of £380 direct from the Tribunal service. As the Tribunals will only take place during the normal working week, Consultants working full-time under the new contract will have to time shift their work accordingly to accommodate this work and Consultants working part-time may have to do the same. The approach set out in this letter will supercede any local agreements reached on Appendix 5 (a) fee-paying work in managing work for the Mental Health Tribunal system.
Consultants who wish to undertake Tribunal work and need to time shift their NHS activities in order to accommodate the Tribunal work will be required to agree this with their clinical manager and in their job plan review. Consultants and clinical managers will need to ensure that time shifting of work does not result in any net reduction in clinical activity or in a loss of SPA effort.
The Mental Health Tribunal service will be writing to consultants who have already been appointed as medical members over the coming weeks to confirm their availability to serve on Tribunals from October onwards. The letter will also remind consultants of their responsibilities to inform their employer about their involvement in Tribunal work and to discuss with their employer how their own job plan arrangements will operate so that Direct Clinical Care or Supporting Professional Activity is not lost.
 To complement this reminder from the Tribunal it is recommended that all employers write to their consultant psychiatrists to establish whether they have taken on a role as a member for Tribunals, in which case any necessary job plan agreements should be reached. The Mental Health Tribunals are asking their psychiatrist members who have full time NHS employment to undertake 24 days work with them per year. The exact amount of release remains a matter for local job plan agreement.

Health Boards are advised to ensure that job plan reviews are undertaken for consultant psychiatrists as a matter of priority as set out in PMT16 to reflect changes in their clinical workload arising from the new Act, as opposed to any Tribunal membership role as described above. Work diaries will be necessary to inform this process.

Should you have any further questions about the contents of this letter then please do not hesitate to contact the Pay Modernisation Team.

Yours sincerely

[image: image2.jpg]

Chris Stirling
General Manager

Pay Modernisation Team

