[image: image1.png]\Qf Queen Mary
University of London

Model Paper 1: Start of Consultation

Paper for Consultation with Staff and Trade Unions

Re: Proposed Changes in [Department, Institute or Centre]
[Date], [Author]

1 Introduction
This paper sets out the proposals for changing the structure of [Department, Institute or Centre].
[OR: closing Department, Institute or Centre OR merging Department, Insitute or Centre with Department, Institute or Centre]
The paper outlines the reason(s) for change and how the proposals will meet these requirements.
Informal discussions regarding the above took place between [date] and [date]. Formal consultation on the proposals outlined below will take place between [date] and [date]

The process for change is set out in Sections 6
2 Background and current situation
[Briefly summarise the current situation along with any relevant background information.

e.g. The current structure was developed to facilitate xxx. In xxx the department was merged with xxxx . Include a copy of the current organisational structure chart.]
3 Why change is necessary
[Outline of rationale or drivers for change. These may include: financial considerations, need to improve efficiency, changes in strategy, changes in customer needs.]

4 Proposed changes
[Set out the proposed change in detail including a copy of the proposed new structure chart and draft Job Descriptions where applicable or available. Explain how the proposals will address the issues identified in section 3.0. Summarise by listing the number and types of posts which will be at risk as a result of the change.]

5 College approval and authorisation
It is anticipated that QMSE will approve the above proposals on [date]. I will then ask the Chairman of [Council] or [Staff Policy Committee] to approve the proposals on [date].
In accordance with the HR Code of Practice on Managing Redundancy, the College will establish a Redundancy Committee. The role of the Redundancy Committee will be to ensure that the process for change is consistent, fair and as transparent as possible. The Committee is likely to comprise [Names].
6 Process for change
6.1 Consultation
The College recognises the value and importance of obtaining the views and suggestions of all affected staff as well as their Trade Union representatives about any proposal(s) for change as these are usually improved when informed by the collective knowledge and experiences of those directly involved. In addition to the collective consultation process, [Name of Human Resources contact] and I will arrange to meet with each of you to consider your individual circumstances and concerns.
Comments or questions regarding the proposals may be conveyed via your trade union representative, Human Resources contact or direct to me.
6.2 Minimising Redundancies
The College is committed to making every effort to minimise the number of compulsory redundancies and will seek to do so by:
· introducing a recruitment freeze on all [type of posts relevant to those affected] posts;

· considering requests for early retirement;

· redeployment (please see 6.5).

· [Insert the next two bullet points if applicable:]

· In addition, applications for voluntary redundancy or voluntary severance will be considered for all [list groups of staff who will be invited to apply for voluntary redundancy or severance] staff.
Voluntary Redundancy will be considered if an employee’s post is made redundant as a result of the changes and the employee does not wish to be considered for posts in the new structure.
Voluntary Severance will be considered if an employee’s post is not directly affected by changes but the employee wishes to leave their employment with the College.
Employees whose application for voluntary redundancy or voluntary severance has been approved will receive an enhanced redundancy package which has been calculated as follows:

Voluntary Redundancy

Weekly Pay: £ xxxx [state whether the statutory cap of £ 310 will apply]
Number of weeks pay, based on age and length of service as outlined in Statutory Redundancy Ready Reckoner in Appendix 1, multiplied by a factor of [factor between 1.0 and 3.5]. A minimum of 12 weeks pay will be paid.

Voluntary Severance
Weekly Pay: £ xxxx [state whether the statutory cap of £ 310 will apply]
Number of weeks pay, based on age and length of service as outlined in Statutory Redundancy Ready Reckoner in Appendix 1, multiplied by a factor of [factor between 1.0 and 3.5]. A minimum of 12 weeks pay will be paid.
N.B. Please see Appendix 2 of the HR Code of Practice on Agreed Exit Schemes for further considerations in developing a Voluntary Redundancy or Severance package.
6.3 Method of Selection

Once the consultation process has been completed, the proposed new Job Descriptions and Person Specifications will be finalised. Employees will then be matched against posts in the new structure by comparing their current Job Description and the Job Descriptions for the new structure. Where there is a significant match, the employee in question will transfer across into the new structure. However, in the event that there is more than one employee matched against a particular post, a ring-fence pool will be created.
Employees in the ring-fence pool will be invited to apply for the role(s) they have been ring fenced to and will be asked to state their preference.

Interviews will be held in order to assess the employee against the criteria outlined in the Person Specification for the post applied for. Wherever possible, individuals will be appointed to their first choice of post.
N.B. Individuals may also apply for posts in the new structure that they have not been ring-fenced against, but will only be considered if no appointment is made from amongst those matched to the post.

OR

The [Department, Institute or Centre] will close on [date] and as a result all [job title] will be redundant. However, every effort will be made to find suitable redeployment opportunities within the College for all affected staff.

6.4 Timescales
Start of consultation: [date]
· Individual consultation meetings between: [date] and [date]

· Deadline for applications for Voluntary Redundancy or Early Retirement: [date]

· End of consultation: [date N.B. a consultation period of at least 30 days is recommended and is required by law if 20 or 100 redundancies are likely. If there are likely to be more than 100 redundancies, 90 days of consultation are required by law]

· Outcome of consultation presentation and paper [date]

· Committee decision regarding proposals [date]

· Redundancy committee approval of selection process and criteria [date]

· Deadline for applications (if appropriate): [date]

· (if relevant) Deadline for applications for voluntary redundancy [date]

· (if relevant) Selection assessments between: [date] and [date]

· (if relevant) Feedback on assessments to employees by [date]

· Meetings with redundancy committee for employees not selected into new structure between [date] and [date] n.b. these should be within 5 working days of receiving feedback

· Notice of redundancy issued by [date]

· Appeals lodged by [date] n.b. this should be within 10 working days of receipt of notice

· Appeal hearing held between [date] and [date] n.b. this should be within 20 days of receipt of

· Outcome of appeal confirmed by [date]

· Redundancies to take effect by [date] n.b. the level of notice will be the more generous of either

· the contractual notice period for the employee or their statutory notice entitlement
· New structure to take effect by [date]
6.5 Redeployment

Any employee who is identified as being at risk of redundancy as a result of these proposals will be actively considered for any suitable redeployment opportunities within the College.
N.B. In the event that an employee unreasonably refuses to accept a suitable redeployment position offered, the employee will be considered to have resigned and will not be entitled to a redundancy payment.
6.6 Protection of Terms & Conditions

The College policy for salary protection can be found in the HR Key Concepts document for Managing Redundancy which can be found on the HR website at:http://www.hr.qmul.ac.uk/policiesandprocedures/reorganisation/redundancy
6.7 Trial Period in New Post

Any employee transferring to a new post either within the new structure (if relevant) or elsewhere in the College will be entitled to a trial period of at least 4 weeks. In situations where there are significant differences between the employee’s previous role and the new role, the trial period may be extended further to a maximum of 12 weeks. Rights to redundancy pay are preserved during the trial period.
6.8 Involuntary Redundancy Payment

In the event that it has not been possible to successfully redeploy an employee affected by the change and the employee becomes redundant, the redundancy payment will be based on the statutory formula as follows:
· For each complete year of continuous service between the ages of 18 and 21, the employee will receive half a week's pay.

· For each complete year of continuous service between the ages of 22 and 40, the employee will receive one week's pay.

· For each complete year of continuous service between the ages of 41 and 65 the employee will receive 1½ weeks' pay.
Currently the maximum weekly pay under the statutory scheme is £ 310.
7 Assistance in securing alternative employment
All employees who are placed at risk of redundancy as a result of these proposals are entitled to reasonable time off to look for alternative work. Guidance on job search, completing application forms and interview preparation can be obtained from the Human Resources Department.
Support and careers coaching sessions may also be arranged with a consultant from the University of London Career Service.
7.1 Employee Assistance & Support
Further support and advice can be obtained from the Employee Assistance Programme. This confidential service is available to all staff and their families and close friends 24 hours a day by calling the free-phone number 0800 243458.
7.2 Other Sources of Information
The College HR Codes of Practice on Managing Redundancy and Agreed Exit Schemes and the associated Key Concepts provide further information on College change processes and employee entitlements.

[image: image1.png]