NORTHERN IRELAND COLLEGE EMPLOYERS’ FORUM

CIRCULAR NO: CEF 2003/02

10 March 2003

To:
Directors/Principals of Institutes of Further Education

Vice Principals/Deputy Directors

Chairpersons of Governing Bodies of Institutes of Further Education

DEL Further Education Branch

DE Salaries Branch

ACM

NATFHE

ANIC

FURTHER EDUCATION DIRECTORS’ NEGOTIATING COMMITTEE

Contract of Employment for Vice Principals/Deputy Directors in Institutes/Colleges of Further/Higher Education

1. In accordance with the provisions of Article 11, Schedule 3, paragraph 10.3 of the Further Education (Northern Ireland) Order 1997 and the Constitution for Negotiating the Salaries and Conditions of Service of Principals employed in Incorporated Colleges of Further Education, it has been determined that the attached contract of employment for Vice Principals/Deputy Directors in Institutes/Colleges of Further/Higher Education will be effective from Friday 28th February 2003. This replaces any previous contract.

PLEASE ENSURE THAT A COPY OF THIS CIRCULAR IS PASSED TO YOUR FINANCE/HUMAN RESOURCES DEPARTMENT

Desmond Linton

Chairman

College Employers’ Forum

Enc

Contract of Employment

for the post of

Vice Principal/Deputy Director

in

Institute/College of

Further/Higher Education

February 2003

February 2003

1.
The Employer:

Institute’s/College’s Name:

Address:

2. The Employee:

NAME OF VICE PRINCIPAL/DEPUTY DIRECTOR:

3.
Date of issue:

4.
Date of Commencement:

There are two possible options as set out below:

OPTION A

Contract for an indefinite period, terminable on notice at any time.

4.1 (a)
The employment shall commence on [________________] and subject to Clause 21, shall continue for an indefinite period. Either party may terminate the Employment by giving to the other not less than three months notice in writing.

OPTION B

A fixed term contract, i.e. a contract for a set period which will terminate automatically on a specified date.

4.1 (b)
The employment shall commence on [____________________] and subject to Clause 21, shall continue for a period of [__] years until [_______]. At the end of this period the employment may be renewed for a further fixed period by mutual agreement between the parties.

4.2
The period of continuous employment (will begin/began) on:

It includes his/her continuous employment with the

Education and Library Board (See Note 1)

(NOTE 1: this provision should be used if the Vice Principal/Deputy Director’s employment began at the Institute/College before 1 April 1998 and should identify the Education & Library Board which maintained the Institute/College before that date).

5
Duties

5.1
[Name of appointee] shall be employed as Vice Principal/Deputy Director of [Insert Name of College/Institute] in which capacity [he/she] will be required, during working hours, to devote [his/her] full attention and abilities to [his/her] duties. Accordingly, and without prejudice to [his/her] statutory rights, [he/she] will not, without the written consent of the Governing Body, undertake any employment or engagement which might interfere with the performance of [his/her] duties or conflict with the interests of the Institute/College.

A summary of the Vice Principal’s/Deputy Director’s duties and responsibilities is contained in the Vice Principal/Deputy Director Job Description on the understanding that these duties and responsibilities are subject to alteration to meet the changing needs of the Institute/College, subject to consultation with the Vice Principal/Deputy Director.

5.2 The Vice Principal/Deputy Director may reasonably be required in pursuance of his/her duties to perform services not only for the Institute/College but also for any Subsidiary, subject to consultation with the Vice Principal/Deputy Director.

6. Working Hours

The Vice Principal/Deputy Director will be expected to work such hours as are necessary for the proper and efficient performance of his/her duties and responsibilities, subject to the provisions of relevant legislation.

7. Appraisal

The Vice Principal/Deputy Director will be required to participate in an appraisal scheme approved by the Governing Body.

8. Place of Work

The Vice Principal’s/Deputy Director’s principal place of work will initially be the Institute’s/College’s premises at

 but he/she may reasonably be required to work on either a temporary basis or on an indefinite basis at any premises which it currently has or which it may subsequently acquire, or at any premises at which it may from time to time provide services in accordance with the Institute’s/College’s scheme relating to relocation of staff.

9. Remuneration

9.1 The Vice Principal’s/Deputy Director’s initial salary will be £

 per annum, payable monthly in arrears by direct credit transfer and in accordance with the agreed Vice Principal/Deputy Director salary scales. The Governing Body will, in accordance with arrangements approved by them, review his/her salary annually in September. In consideration of Vice Principal’s/Deputy Director’s salary, the Governing Body is subject to clause 23 of this contract.

9.2 In any event, the Vice Principal’s/Deputy Director’s salary is subject to the approval of the Department for Employment and Learning, as declared in the Further Education (Northern Ireland) Order 1997, Schedule 3 paragraph 10(5).

9.3 Performance related pay/bonuses, as appropriate, will be agreed within the negotiated parameters.

10. Expenses

Expenses which are incurred by the Vice Principal/Deputy Director in the proper performance of his/her duties will be reimbursed by the Institute/College in keeping with the Institute’s/College’s policy which will be in accordance with public accounting policies.

11. Annual Leave

11.1 The leave year shall run from 1 September to 31 August each year and the Vice Principal/Deputy Director will be entitled to 35 working days of annual leave in each leave year in addition to paid leave on public holidays, as defined in Appendix 1. The Vice Principal/Deputy Director is entitled to take a minimum of 20 days of his/her annual leave during July and August.

11.2 In the leave year in which the Employment commences or terminates his/her entitlement to leave shall accrue on a pro rata basis for each complete month of service during the relevant year.

11.3 If, on the termination of his/her employment he/she has exceeded his/her annual accrued annual leave, the excess may be deducted from any sums due to him/her. If the Vice Principal/Deputy Director has any unused leave, he/she may be required to take such unused annual leave during any notice period or receive payment in lieu of that entitlement. If the entitlement is paid in lieu, the following formula will be used to calculate the entitlement:

X x salary
 261
where X is the number of unused annual leave days.
11.4 Annual leave entitlement for one annual leave year cannot be taken in subsequent annual leave years unless otherwise agreed with the Principal/Director subject to a maximum of 10 days.

12. Special Leave Arrangements

Special leave of absence for compassionate or other urgent reasons will be accordance with the Institute’s/College’s guidelines.

13. Sick Pay and Leave

If the Vice Principal/Deputy Director is absent from work due to sickness or injury, he/she will be eligible to receive sick pay in accordance with the Institute’s/College’s Sickness Policy. He/She is required to comply with the Institute’s/College’s procedures from time to time in force regarding sickness notification and proof of incapacity.

14. Pension

The Vice Principal/Deputy Director is entitled to participate in the Teachers’ Superannuation Scheme which is a contributory scheme governed by regulations drawn up by the Department of Education (Northern Ireland). Unless the Vice Principal/Deputy Director notifies the Department of Education that he/she does not wish to join the Scheme, he/she will be automatically become a member if he/she is a new entrant or is returning to the service.

15. Maternity

Arrangements for occupational maternity leave will be in accordance with the provisions of the Institute’s/College’s maternity policy.

16. Register of Interests

The Vice Principal/Deputy Director shall promptly register in the Institute’s/College’s register of interests any registerable interests, as defined by the Governing Body from time to time, which he/she has acquired.

17. Inventions, Designs, Patents and Copyrights

17.1 All inventions, designs and written materials, including work stored on tape or electronically, which are undertaken during normal working time and/or with the resources owned by the Institute/College, belong to the Institute/College. The Governing Body and the Vice Principal/Deputy Director acknowledge the provisions of the Sections of the Copyright Design and Patents Act 1988 relating to the ownership of employee inventions and the compensation of employees for certain inventions respectively.

17.2 The copyright in any work, design or invention compiled, edited or otherwise brought into existence solely as a result of your own work, conducted outside contractual working hours and without the use of the Institute’s/College’s facilities shall belong to the Vice Principal/Deputy Director.

17.3 The Governing Body shall decide, at its sole discretion, whether and when to apply for patent, registered design or other provision in respect of the invention and reserves the right to work any of the inventions as a secret process in which event he/she shall observe the obligations relating to confidential information which are contained in clause 18 of this agreement.

18.
Confidential Information

18.1 The Vice Principal/Deputy Director shall not, either during his/her employment, except in the proper performance of his/her duties, nor at any time up to 12 months after the termination of the employment:

(a)
use this for his/her own purposes, or for any purposes other than those of the Institute/College or any Subsidiary, or;

(b) divulge or communicate to any person, corporation, company or other organisation whatsoever any confidential information belonging to the Institute/College, or;

(c) Through any failure to exercise due care and diligence, cause any unauthorised disclosure of trade secrets or confidential information relating to or belonging to the Institute/College or to any Subsidiary. These obligations shall cease to apply to any information or knowledge which may come into the public domain after the termination of his/her employment, other than as a result of unauthorised disclosure whether by the Vice Principal/Deputy Director or by any third party.

18.2 Confidential information shall include, but shall not be limited to, the following:

(i) information concerning the services offered or provided by the Institute/College or any Subsidiary including the names of any persons, companies or other organisation to whom such services are provided, their requirements and terms upon which services are provided to them, save that such information shall not be regarded as confidential once it has been published in any prospectus or other document which is available to members of the public;

(ii) the Institute’s/College’s marketing strategies and business plan or those of any Subsidiary;

(iii) any information relating to a proposed reorganisation, expansion or contraction of the Institute’s/College’s activities, or those of any Subsidiary, including any such proposal which also involves the activities of an other corporation or organisation. For avoidance of doubt, this does not prevent the Vice Principal/Deputy Director from seeking professional advice, on a confidential basis, regarding his/her employment from a trade union or other advisor;

(iv) financial information relating to the Institute/College or any Subsidiary, save to the extent that such information is included in published audited accounts;
(v) Details of:

· Employees of the Institute/College or any Subsidiary, the remuneration and other benefits paid to them and their experience skills and aptitudes;

· Any arrangements for the supply of personnel to the Institute/College or any Subsidiary by a third party provider;

· information relating to any research activities undertaken by the Institute/College or any Subsidiary and any designs or inventions made by them.

(vi) any information which he/she has been told is confidential or which he/she might reasonably expect to be confidential;

(vii) any information which has been given to the Institute/College or any Subsidiary in confidence by students or other persons, companies or organisations.

18.3
All notes, memoranda, records, correspondence, computer and other disks and tapes, and all other documents and material whatsoever whether made or created by the Vice Principal/Deputy Director or otherwise, relating to the affairs of the Institute/College or any Subsidiary, and any copies of the same:

(a)
shall be and remain the property of the Institute/College or the relevant Subsidiary; and

(b)
shall be handed over by the Vice Principal/Deputy Director to the Institute/College or to the relevant Subsidiary on demand and in any event on the termination of the employment.

19.
Grievances

If the Vice Principal/Deputy Director has a grievance relating to his/her employment, he/she is entitled to invoke the Institute’s/College’s Grievance Procedure, the requirement for which is set out in the Institute’s/College’s Articles of Government.

20.
Discipline, Suspension, and Dismissal

The Institute/College expects and will enforce reasonable standards of performance and conduct, co-operation and behaviour from the Vice Principal/Deputy Director. Details of the Disciplinary Procedure applicable to senior postholders will be supplied to the Vice Principal/Deputy Director, the requirement for which is set out in the Institute’s/College’s Articles of Government.

21. Termination of Employment

21.1 The Vice Principal/Deputy Director may terminate his/her employment at any time by giving the Institute/College three months’ notice in writing.

21.2 The Institute/College may terminate the employment with immediate effect if the Vice Principal/Deputy Director shall at any time:

(a)
be guilty of gross misconduct, dishonesty, gross incompetence or wilful neglect of duty or commit any other serious breach of this agreement.

(b)
act in any manner, whether in the course of his/her duties or otherwise, which is likely to bring him/her, the Institute/College or any Subsidiary into disrepute or prejudice the interests of the Institute/College or any Subsidiary;

(b)
be convicted of an indictable offence;

(c)
be guilty of continuing unsatisfactory conduct or performance of his/her duties, after having received a final written warning, in accordance with agreed disciplinary procedures, about that conduct or performance from the Institute/College.

21.3 During any period of notice of termination, whether given by the Vice Principal/Deputy Director or the Institute/College, the Institute/College shall not be obliged to assign any duties to the Vice Principal/Deputy Director and shall be entitled to exclude the Vice Principal/Deputy Director from its premises and/or prevent him/her communicating with the Institute’s/College’s clients, suppliers or employees, although this will not affect his/her right to receive his/her normal salary and other contractual benefits.

21.4 The Institute/College may terminate his/her contract immediately by paying salary in lieu of all or part of his/her entitlement, less any proper deductions.

21.5 Notwithstanding Clause 21.4 his/her employment will terminate automatically at the end of the academic year during which he/she reaches the age of 65. However, for Option A, the Vice Principal/Deputy Director may retire when he/she reaches the age of 60, or at any point in between.

22. Post-termination Restrictions

22.1 For the purposes of clause 22.2 below, the following words shall have the following meanings:

(i) ‘Client’ shall mean any person, corporation, company or other organisation to whom or which the Institute/College supplied services during the twelve months preceding the termination date and with whom or which, during such period, the Vice Principal/Deputy Director had personal dealings in the course of his/her employment but shall exclude any such person who was enrolled as a student on a publicly funded course with the Institute/College and any such organisations which distributes public funds for education and training purposes;

(ii) ‘Restricted services’ shall mean any services which are the same as or similar to any services supplied by the Institute/College with which his/her duties were concerned or for which he/she was responsible during the twelve months immediately preceding the Termination Date;

(iii) ‘Termination Date’ shall mean the date of termination of his/her employment.

22.2 The Vice Principal/Deputy Director will undertake that he/she will not, during a period of twelve months immediately following the Termination Date, without the prior consent of the Governing Body whether by himself, through his/her employees, agents or otherwise howsoever and whether on his/her own behalf or on behalf of any other person, corporation, company or other organisation, directly or indirectly;

(i) solicit business from or canvass any Client if such solicitation or canvassing is in respect of restricted services, as defined in 22.1ii;

(ii) supply restricted services to any Client, as defined in 22.1ii;

(iii) solicit or induce or endeavour to solicit or induce any person who is on the Termination Date employed by the Governing Body in a managerial capacity or as a member of its academic staff to cease working for or providing services to the Institute/College, whether or not any such person would thereby commit a breach of contract.

22.3 Clause 22.2 shall also apply as though there were substituted for references to ‘the Institute’s/College’s’ references to each Subsidiary in relation to which the Vice Principal/Deputy Director provided services in the course of his/her duties for the Institute/College; references to clause 22.2 to ‘the Institute/College’ shall for this purpose be deemed to be replaced by references to the relevant Subsidiary.

23.
Collective Agreements

The Governing Body may opt to participate in collective agreements. Should it do so both the Governing Body and the Vice Principal/Deputy Director are bound by agreements which affect remuneration and terms and conditions of employment.

24.
Notices

24.1 Any notice to be given hereunder may be delivered:

(i) in the case of notice to the Governing Body, by first class post addressed to the Chairperson of the Governing Body at the registered address for the time being; or

(ii) in the case of notice to the Vice Principal/Deputy Director, either to him/her personally or by first class post to his/her last known address.

24.2 Notices served by post shall be deemed served on the second business day after the date of posting. For the purposes of this clause ‘business day’ means a day, other than Saturday, on which the banks are open for business.

25. Interpretation

25.1 In this Agreement ‘Subsidiary’ means any company, association, society or other entity directly or indirectly controlled by the Governing Body for which purpose ‘control’ means either ownership of more than 50% of the voting share capital, or equivalent right of ownership, of such body of power to direct its policies and management, whether by contract, statute or otherwise.

25.2 The clause headings in this Agreement are for convenience only and shall not in any way affect its construction.

26. Prior Agreements

This Contract of Employment and any documents expressly incorporated in it constitute the main terms and conditions of his/her employment. They cancel and are in substitution for any previous letters of appointment or contracts of employment and all other agreements and arrangements, whether express, implied or deriving from any collective agreement, relating to the employment of the Vice Principal/Deputy Director by the Institute/College, all of which shall be deemed to have terminated by mutual consent.

SIGNED BY

]

]

For and on behalf of the Members of:

]

Governing Body

]

SIGNED by the said:

]

]

]

(Name of Vice Principal/Deputy Director)
]

]

Agreed: Directors’ Negotiating Committee

28th February 2003

APPENDIX 1

Public Holidays

There are 12 public holidays each year, as follows:

1 January

17 March

Good Friday, Easter Monday or Easter Monday and Easter Tuesday

May Day

Spring Bank Holiday

12 and 13 July

Summer Bank Holiday

Christmas Day

Boxing Day and one other day in the Christmas period.

Where a public holiday falls on a Saturday or Sunday, the designated weekday shall apply.

PAGE
2

