

Permanent Secretary

Sir Peter Housden KCB

T: 0131-244 4026

E: perm.sec@scotland.gsi.gov.uk

Hugh Henry MSP
Convener
Public Audit Committee
Scottish Parliament
Edinburgh
EH99 1SP

October 2013

Managing early departures from the Scottish Public Sector

1. Thank you for your letter of 19 September. I am sorry if I did not make myself sufficiently clear in our earlier correspondence.

Compromise/Settlement Agreements

2. It is worth placing on record here that Compromise Agreements have – under the Enterprise and Regulatory Reform Act, 2013 – been renamed as Settlement Agreements. It is therefore appropriate to use this term from here forward to refer to the binding agreements between an employer and an employee to settle an employment dispute. And while Settlement Agreements are normally entered into on termination of employment, they can also be used to settle disputes during employment which may not result in the individual leaving the organisation.

3. As you may be aware the Scottish Public Finance Manual (SPFM) already requires constituent parts of the Scottish Administration (including Scottish Government Executive Agencies and non-Ministerial departments) and bodies sponsored by the Scottish Government (as set out in Annex A) to consult the Scottish Government with respect to voluntary resignation payments which fall outside standard severance schemes. Not all of these require a formal Settlement Agreement and there is no central record presently maintained of these cases.

4. I indicated in my letter of 29 August that we were keeping these matters under review. I have now concluded that we should strengthen the process set out in the SPFM by requiring the bodies listed in Annex A to:-

- a) consult the Scottish Government when considering and before committing to Settlement Agreements;
- b) notify the Scottish Government of Settlements once finalised; and

c) report on their use in their annual reports or otherwise as appropriate.

5. To that end, we will now undertake a consultation with the bodies in question to examine how we can best place data on Settlement Agreements in the public domain, with the intention that the new procedures will be adopted and operative for the financial year 2014-15.

6. Attached at Annex B is a list of the public bodies who operate under the SPFM but are not required to consult the Scottish Government on voluntary severance. As part of the consultation we intend that the 'other significant national bodies' on the list be brought within with the strengthened arrangements. The arrangements will not apply to the bodies sponsored or supported by the Scottish Parliament Corporate Body.

7. Responsibility for Settlement Agreements rests with the Accountable Officers of the individual public bodies. Under the strengthened reporting arrangements described above, we will want to ensure that this primary responsibility is unimpaired. Voluntary severance payments are reported in the annual accounts of public bodies and this practice will also continue under the new arrangements.

Personal Data

8. In reporting information to your Committee and more widely we will necessarily pay regard to the legal position on personal data where disclosure would contravene the data protection principles in Schedule 1 to the Data Protection Act 1998.

Letter of 19 September

9. I would like now to respond specifically to the 4 areas raised in your letter of 19 September:-

- a) why the Scottish Government does not hold or collect information centrally on the number of settlement agreements used across the wider public sector;
- b) what information we hold on the use of settlement agreements across the public sector;
- c) where information about the numbers of settlement agreements for public sector staff (other than management board members) is disclosed; and
- d) what information we hold, by public body, on number of settlement agreements used in connection with Management Board members (for the past 3 years).

Information on Settlement Agreements

10. Much of the response to the points in paragraphs 9a and b is set out above. You will recall from my letter to the Committee on 21 June 2013 that from 1 April 2011 to 31 March 2013 there were 3 Settlement Agreements in the Scottish Government Directorates and bodies listed in Annex C. Over the longer period from 1 April 2007 to date the number of Settlement Agreements is 15. One of the Agreements related to a Board member; the Committee will recall its consideration of this case in the context of the Scotrail Franchise extension.

11. Through our sponsor teams we keep in close touch with the relevant public bodies on voluntary resignation cases in line with SPFM. Scottish Government does not however currently record information on the number of Settlement Agreements used across the wider public sector as there is no pre-existing requirement to do so and the view had previously been taken that existing arrangements offered adequate scrutiny.

12. The Committee will be aware that local government bodies do not fall under the scope of the SPFM and these arrangements will not therefore apply to them. We will ensure however that Local Authorities, the Accounts Commission and COSLA are made aware of our intentions in this matter.

Formal Disclosure of Settlement Agreements

13. With regard to paragraph 9c above, there is currently no formal disclosure requirement for the publication of information about the number of Settlement Agreements for public sector staff per se. The position of staff under the purview of the Scottish Government is described above.

Management Board Members

14. The response to paragraph 9d is covered above. As we have highlighted, and as your letter notes, management board members are captured by the requirements of the Government Financial Reporting Manual (the FReM) where the FReM is applicable to the public sector.

15. I believe the arrangements described above will strengthen our oversight and scrutiny of Settlement Agreements, and provide transparent public reporting to your Committee and more broadly. Consultation with Scottish Government prior to their finalisation of Settlement Agreements will help ensure that we are able to discharge the new reporting arrangements efficiently and without any additional burden on the bodies concerned.

16. I shall be pleased to receive any further comments, advice or enquiries from the Committee on this matter.

Bodies Which Must Consult SG About Voluntary Redundancy And Settlement Agreements

SG Core

The Crown Office and Procurator Fiscal Service

Executive Agencies

Accountant in Bankruptcy
Disclosure Scotland
Education Scotland
Historic Scotland
Scottish Prison Service
Scottish Public Pensions Agency
Student Awards Agency for Scotland
Transport Scotland

Non Ministerial Departments (NMDs)

National Records of Scotland
Office of the Scottish Charity Regulator
Registers of Scotland
Scottish Court Service
Scottish Housing Regulator

Public Corporations

Caledonian Maritime Assets Ltd
David MacBrayne Ltd
Highlands and Islands Airports Ltd
Scottish Canals
Scottish Futures Trust
Scottish Water

Executive NDPBs

Accounts Commission for Scotland
Architecture and Design Scotland
Bòrd na Gàidhlig
Cairngorms National Park Authority
Care Inspectorate
Children's Hearings Scotland
Creative Scotland
Crofting Commission
Highlands and Islands Enterprise
Loch Lomond and The Trossachs National Park Authority
National Galleries of Scotland
National Library of Scotland
National Museums of Scotland
Police Investigations and Review Commissioner
Quality Meat Scotland
Risk Management Authority
Royal Botanic Garden, Edinburgh

Royal Commission on the Ancient and Historical Monuments of Scotland
Scottish Agricultural Wages Board
Scottish Children's Reporter Administration
Scottish Criminal Cases Review Commission
Scottish Enterprise
Scottish Environment Protection Agency
Scottish Funding Council
Scottish Legal Aid Board
Scottish Legal Complaints Commission
Scottish Natural Heritage
Scottish Qualifications Authority
Scottish Social Services Council
Skills Development Scotland
sportscotland
VisitScotland
Water Industry Commission for Scotland

Advisory NDPBs

Judicial Appointments Board for Scotland
Local Government Boundary Commission for Scotland
Mobility and Access Committee for Scotland
Scottish Advisory Committee on Distinction Awards
Scottish Law Commission
Scottish Local Authorities Remuneration Committee

Tribunals

Additional Support Needs Tribunals for Scotland
Lands Tribunal for Scotland
Mental Health Tribunal for Scotland
Parole Board for Scotland
Private Rented Housing Panel
Scottish Charity Appeals Panel

Health Bodies

Healthcare Improvement Scotland
Mental Welfare Commission for Scotland
NHS 24
NHS Boards
NHS Education for Scotland
NHS Health Scotland Board
NHS National Services Scotland
National Waiting Times Centre Board
Scottish Ambulance Service Board
State Hospital Board for Scotland

Bodies That Must Comply With The SPFM And Are Not Required To Consult SG About Voluntary Redundancy And Settlement Agreements

Other Significant National Bodies

Audit Scotland
Court of Lord Lyon
Drinking Water Quality Regulator
HM Chief Inspector of Constabulary in Scotland
HM Chief Inspector of Prisons in Scotland
HM Chief Inspector of Prosecution in Scotland
James Hutton Institute
Justices of the Peace Advisory Committee
Moredun Research Institute
Office of the Queens Printer for Scotland
Scottish Agricultural College
Scottish Roadworks Commissioner
The Scottish Police Authority
The Scottish Fire and Rescue Service
Visiting Committees for Scottish Penal Establishments

Parliamentary Commissioners and Ombudsmen

Commissioner for Ethical Standards in Public Life in Scotland
Scotland's Commissioner for Children and Young People
Scottish Human Rights Commission
Scottish Information Commissioner
Scottish Public Services Ombudsman
Standards Commission for Scotland

Annex C

Settlement Agreements – Bodies included in the Data

Scottish Government Core Directorates (including Marine Scotland)
Transport Scotland
Scottish Housing Regulator
Accountant in Bankruptcy
Scottish Public Pensions Agency
Education Scotland
Fire Services Inspectorate
Fisheries Committee (until its abolition in 2010)
HM Inspectorate of Prisons
HM Inspectorate of Constabulary
National Records of Scotland
Registrar of Independent Schools
Student awards Agency for Scotland
Scottish Agricultural Wages Board