[image: image1.jpg]NHS
N—

Education
for
Scotland

The GP Retainer Scheme in Scotland

Introduction

These guidelines supplement information set out in paragraph 39 of the Statement of Fees and Allowances as amended in 1998. The Doctor’s Retainer Scheme in Scotland is designed to encourage doctors who cannot make a commitment to a substantive appointment to the NHS to continue working and training in general practice. The intention is to maintain and develop their skills and thus enable them to return to a permanent post. The improved GP Retainer Scheme will have greater educational input and direction than was possible under the previous arrangements. With this in mind:-

· All practices wishing to employ a Retainer Scheme doctor (Retainer) will reach the standards required by the Director of Postgraduate General Practice Education (DPGPE). In order to ensure consistency across Scotland a set of National Criteria have been agreed for the approval of practices (Appendix 1). Disputes and concerns that are not resolved by the DPGPE will be dealt with through an appeal to NES. Appendix 2 sets out the appeal process.

· Each practice employing a Retainer will have a designated doctor in the practice to act as clinical mentor to the Retainer. There will be dedicated time allocated for retainer mentoring and the Retainer should take part in practice based educational activities.

· The Retainer Allowance to the practice provided by the Health Board/Primary Care Unit is intended to offset some of the costs to the practice of employing a Retainer and supporting the Retainer's educational needs. Employment of a Retainer is seen to be an opportunity to release time within the practice for educational activities.

· The Associate Adviser designated to manage the GP Retainer Scheme on behalf of the DPGPE will undertake an initial interview with the prospective Retainer.

· The retainer has to have an annual appraisal through the Scottish Appraisal system (in line with all other doctors on the Performers List). The mentor should advise the retainer with devising a PDP for appraisal purposes. A copy of the PDP used for appraisal should be forwarded to the Associate Adviser annually to ensure the retainer is complying with the educational requirements of the scheme.

· There will be an annual report completed both by the Retainer and clinical mentor, the results of which will be considered by the Associate Adviser with designated responsibility. The mentor will assist the Retainer in maintaining their clinical skills and encourage the Retainer to work on any educational deficiencies. The mentor may use a variety of educational tools to assess the retainer.

· There will usually be only one Retainer in any approved practice. Similarly, normally, a Retainer will work within one practice. In exceptional circumstances when this is not possible a Retainer may work in two Practices in order to extend their working commitment.

Information about the GP Retainer Scheme

The Scheme is intended to help doctors with well founded reasons for not making a substantive current commitment to working in general practice, to allow them to maintain skills and confidence by working within a practice. This enables them to return to a more substantive post when circumstances permit.

Thus the retainer:

· Will work within a general practice setting for not less than two sessions (a session = 3½ hours) per week and no more than 4 sessions per week (or a maximum of 52 sessions per three month period). Other than for annual leave purposes, it is expected that the doctor will work at least 50% of the agreed session each week thus giving continuity of experience while allowing flexibility to meet the needs of the individual and the practice.

· May undertake outside work if beneficial to their future work as a GP. This will be with the prior approval from the designated associate adviser/DPGPE who will normally be permitted to approve a maximum of two additional sessions. Examples of this could be family planning sessions, clinical assistant sessions, relevant research projects etc. Retainers may undertake out of hours work as part of their sessional commitment under certain circumstances.

· Will participate in approved educational activities which will be compliant with the requirements for appraisal and recertification (currently 50 hours per year). A proportion of these sessions will consist of practice based learning, e.g. clinical audit and at least 50% should be incorporated into the retainer’s PDP.

· Will be a member of the GP Retainer Scheme up to a maximum of 5 years. The five years may be taken over a longer period of time with breaks in work, providing the retainer still fulfils the entry requirements on returning to the scheme.

· The retainer will be subject (in line with all other doctors working in General Practice) to the formal national appraisal process as of 2005. The Scottish Appraisal PDP (Form 3) documentation should be copied to the local Retainer scheme associate adviser. No other appraisal documentation is required.

Thus the mentor:

· Will support the retainer in the above.

· Must be approved prospectively by their designated deanery before taking responsibility for a retainer.

· Should have the skills and commitment as described in Appendix 1.

· Should notify any change in mentor prospectively to their designated deanery so approval can be arranged.

Version : 	6

Date : 	Updated 2016

The GP Retainer Scheme in Scotland

