Section A6/SCCOG

HOURS OF WORK

Normal Working Hours

1.
With effect from 1 February 2012 the normal working hours for all Chief Officer grade staff formerly required to work 150 hours over a four week period are 37 per week.

Work in Excess of Contracted Working Hours

2.
Chief Officer grade staff may be required to work such additional hours (which

may include occasional evenings and week end days) as may from time to

time be reasonable and necessary for the efficient performance of their duties

for which no
additional reimbursement will be paid. Where Chief Officer

grade
staff are required to work beyond 37 hours in any one week

compensatory time off in lieu may be given within the next four week period at

times agreed between the Chief Executive and the individual, paying due

regard to the
needs of the service.

Standby

3.
Chief Officer grade staff may be required to perform standby duty at home to
deal with emergencies which may arise. With effect from 1 April 2010 a
payment shall be made for each session of formally rostered standby duty. A
weekday session covers the period between closure of an office one day and
its opening the following day. A session at weekends and on bank or public
holidays is twelve hours. Rosters shall be drawn up so that the requirement to
undertake standby duty is shared fairly.

(a)
 Any employee who is required to be available for immediate call-out is on standby and is entitled to claim the standby allowance. By local agreement, this could include availability for contact by mobile telephone or pager.

(b)
The normal requirements of fitness for duty will apply to employees on standby.

(c)
An employee who is called out when on standby is to be entitled to the call-out payment as in Paragraph 4 below.

(d)
Any standby duty requirements should be shared as equitably as possible between suitably skilled and available staff so that an unfair burden of such duties does not fall to some staff disproportionately. Good management practice calls for volunteers to be
requested in the first instance.

(e)
Probation trusts should examine their requirements for standby duty in the light of previous practice and should review them from time to time.

(f)
Probation trusts should ensure that procedures relating to the allocation and operation of standby duty are clear and properly understood by staff. Ad hoc and informal standby arrangements which have been in operation in the past should be reviewed and replaced by formal arrangements in accordance with the national agreement. Trusts are reminded that employees who are not on standby duty cannot be required to respond to a call-out request.

4.
The requirement to undertake standby duty may vary significantly depending on the nature and area of work and the length of standby duty may need to be determined locally within the limits set out in the agreement. In drawing up suitable rosters for standby duty it should be noted that each recognised session of standby duty attracts the full payment. The agreement does not provide for pro-rata payments to be made according to the length of standby duty. However, two employees would be permitted to share the same recognised session of standby duty where the employees concerned undertake such duty as part of a formal job share arrangement.

5. SCCOG Circular 3/2010 refers.

Call out

6.
With effect from 1 April 2010, chief officer grade staff who are called into work (or required to work but where the responsibility can be discharged without the employee having to leave home) during a period of on-call will receive payment at plain time for the period they are required to attend (or work). Alternatively, they may choose to take time off in lieu.

7.
An employee who is not on standby duty cannot be required to respond to a call-out request. Where the employee does respond to such a request, payment will be at plain time including for the periods on weekdays between midnight and 6am, at weekends and bank holidays. Call-out duty undertaken on a bank holiday will also attract equivalent time off with pay.

8.
Call-out hours taken as time off in lieu will be at plain time. Working time for the period of a call-out shall be the time between leaving and returning home. Travelling expenses shall also be payable.

9.
SCCOG Circular 3/2010 refers.
 - 28 -

