[image: image1.wmf]

ORGANISATIONAL CHANGE PROCEDURE

1

INTRODUCTION AND GENERAL PRINCIPLES
1.1.
This procedure sets out how Islington Council will manage organisational change. The aim of the procedure is to ensure that where such change is necessary employees and their representatives:

· are treated fairly and lawfully

· given every opportunity to secure alternative employment if appropriate and,

· those affected by organisational change are given assistance

1.2. The Council will seek to avoid compulsory redundancy by considering the following:

· Not filling vacant posts.

· Reviewing suitable redeployment posts which are covered by agency staff.

· Prioritising employees in advance of any external recruitment if they appear to meet the essential criteria on the person specification for another post.

· Varying the hours of employees.

· Voluntary redundancy, * if this is appropriate.

· Voluntary early retirement, * if this is appropriate.

* NB: Any requests for voluntary redundancy or early retirement are considered on a case-by-case basis and are not automatically agreed, they will not normally be agreed where there are sufficient posts available in the new structure for affected employees.

1.3.
This procedure has been the subject of formal consultation with the trade unions and the council’s equalities staff groups have had the opportunity to comment. It replaces all previous procedures and applies from 24 September 2010 (and updated June 2013) to all organisational change processes and to all employees except the Chief Executive and school-based staff and any other employee whose terms and conditions of employment specify some other procedure for these purposes. It does not apply to agency workers or apprentices.

1.4
Organisational change means any change in staffing levels or responsibilities, including those which arise from:
· a reduction in the budget
· a restructuring of roles and responsibilities within the council

· the actual or anticipated withdrawal of a specific funding allocation or grant;
.
1.5 Roles and Responsibilities
1.5.1
References to the Change Manager mean the manager responsible for the division in respect of which the re-organisation is proposed.

1.5.2
References to Senior Managers mean a manager on a chief officer grade.

1.5.3
References to the Appeals Manager are to the manager who will hear an employees appeal in accordance with paragraph 9.4.1.
1.5.3
The responsibilities of Human Resources, managers and employees and their representatives in relation to this procedure are set out in detail in Appendix 1.
2.
PROCESS

2.1
Whenever a Change Manager is proposing organisational change s/he will issue a report setting out the detail of the proposed changes. The report should contain the following information:

· Reasons for the proposals

· Numbers and descriptions of posts affected or, where this applies, at risk of redundancy
· That consultation will be run with a view to reaching agreement

· The proposed consultative timetable
· The proposed timetable for implementation, and if applicable:

· The way in which employees will be selected for redundancy or redeployment

· The proposed method of calculating the amount of redundancy payments

· Any methods of avoiding or reducing redundancies,

2.2.
The Change Manager shall give the trades union representatives a copy of the report at the same time as sending it to affected staff and shall offer a meeting with them to discuss its contents during the consultation period.
2.3.
Once the report has been issued, staff should be given a period of time in which to ask questions and express their views about the proposals. The consultation period will depend on the number of staff who may be made redundant. In most cases, the period will be 15-working days following the issuing of proposals to employees and trades union representatives. Where 20 or more employees are affected, a minimum 30-day consultation will take place and where 100 or more are affected a minimum 45-day consultation will take place. Affected employees are those whose posts or role will be deleted or significantly changed, including any volunteers for redundancy and those who may find alternative posts in the reorganisation. Exceptionally, in particularly complex cases, Change Managers should be prepared to consider extending the consultation period if requested to do so.
2.4
If agreement is reached with all affected staff before the consultation period ends, the consultation may be brought to an early close and the agreed proposals implemented.
2.5
Wherever practicable, the Change Manager should offer to meet with the affected staff group as a whole and individually, if staff ask for one to one meetings. Staff will have the right to be accompanied by a trade union representative or work colleague at such individual meetings. All staff will have the right to submit written representations.

2.6
Where there are no proposed redundancies / significant contractual changes and in some other circumstances a ‘fast-track’ process (see section 3) can be used.

2.7
The Change Manager must ensure that employees on maternity leave, long-term sickness or any form of extended leave, or working non standard patterns e.g. term time contracts are given the opportunity for consultation.

2.8.
At the end of the consultation period, the Change Manager will provide all affected employees with a written response to all comments or issues raised during the consultation process, other than those relating specifically to an individual member of staff.

2.9
The Change Manager or their Senior Manager will make the final decision regarding proposals in the report or may change the proposals as a result of consultation. Any actions to be taken must be taken in a timely manner so the process is not prolonged unnecessarily.

2.10
The information referred to in paragraphs 2.8 and 2.9 may be circulated in the form of a revised report concerning the proposed reorganisation.

3.
FAST-TRACK PROCESS
3.1
Where there are no proposed redundancies and no significant contractual changes a fast track process can be used to support managers and employees to manage less complex organisational change. Examples of this include situations where:

· there is transfer of a section from one department or division to a new department or division.

· there are changes to job descriptions with no grade change and where direct assimilation applies

· job re-location.

3.2.
There may be other circumstances, for instance, where only a very small number of staff are affected, where the trades union and the Change Manager may agree that the fast track process can be used.

3.3
In such cases, the manager may shorten the consultation period to an appropriate shortened fast track timescale (5 – 10 days) taking into account the nature of the change. If agreement is reached with all affected staff before the consultation period ends, the consultation may be brought to an early close and the agreed proposals implemented.

3.4
A detailed report may not be necessary where the fast track approach is used but the employee should be provided in writing with the information referred to in paragraph 2.1 at the start of the process and the information referred to in 2.10 at the end of the process, in so far as applicable.
4.
FILLING POSTS IN THE NEW STRUCTURE
Where, following a reorganisation, there are posts in the new structure which are to be filled, this can be done in one of a number of ways.

4.1
Assimilation – slotting employees into new posts. This is used where the new job is substantially the same as the old job previously carried out by the employee and is no more than two grades higher or lower than that job.
4.2
Where there are sufficient new job posts for all eligible employees, the employee(s) may be directly assimilated into the post(s) with no requirement to undergo an interview.

4.3
Where there are more eligible employees than new posts, a competitive assimilation process will apply. This can either take the form of interviews of all eligible candidates or the Change Manager may elect to use a method of selection based on a combination of performance, attendance and conduct. (This “Selection Criteria” option is set out in more detail in Appendix 3)

4.4
Ring fencing – is used where the new post is not substantially the same as the old post but there are many elements in common between the new and old posts and a differential of no more than two grades.
4.5
The new posts are “ring fenced” i.e. affected employees are given the opportunity to be considered for the new posts before external candidates. The decision as to the appropriateness of a ring fenced interview in these circumstances rests with the Change Manager.

4.6
Ring fenced employees must complete a supporting statement if they want to be considered for a new post and managers will be asked to provide a reference in such circumstances. Ring fenced employees will be guaranteed an interview but only those who the panel judge meet the selection criteria will be offered a job (and where more than one person does, the successful candidate will be the one who best meets the criteria).
4.7
The principles of the council’s recruitment and selection procedure will apply to a ring fenced situation. The interview panel will consist of not fewer than two managers and the Chair must have completed the recruitment training.

4.8
Open Competition – may be used when the Change Manager decides that assimilation or ring fencing is not appropriate in the circumstances. In this case posts may be advertised outside the section or outside the council.

5. SPECIAL CASES

5.1
Maternity Leave

5.1.1
 Priority shall be given to employees on maternity /adoption leave. If the employee is at risk of dismissal on the grounds of redundancy during her maternity leave because her substantive post has been deleted and she is not assimilated, if a ring-fenced post is identified as suitable, s/he should be offered that post in preference to other candidates not on maternity leave.

5.1.2 Arrangements for the ring-fence process should take into account her availability for interview. In some cases it may be appropriate to postpone the process until after her return from maternity leave but this will depend on the exigencies of the service.

5.1.3 If either there is no suitable post for the employee to be assimilated into or she is unsuccessful in any ring fenced interview, the council will search for a suitable vacancy during the remainder of the maternity leave period. If a suitable vacancy is identified, she must be offered that post in priority to any other redeployee who is not on maternity leave. If no suitable vacancy is found by the time that the employee exercises her right to return to work then she will be given her contractual notice period in the normal way. The reason for her dismissal will be redundancy.

5.2.
Disabled Staff
5.2.1
Subject to 5.1 above, if a disabled employee is at risk of dismissal on the grounds of redundancy and following interview, a ring-fenced post is indentified as suitable s/he should be offered that post in preference to other candidates.
5.2.2
If a disabled redeployee expresses interest in a post they should always be interviewed if it appears they could meet the essential requirements. In deciding whether the requirements could be met, managers must give special consideration as to whether reasonable extra training or a period of planned experience would help the redeployee meet the person specification. Any other reasonable adjustments to the working arrangements and physical features of the premises should also be considered to ensure the disabled redeployee is not placed at a disadvantage by reason of his/her disability.

5.3.
Staff on Fixed Term Contracts

5.3.1
If a member of staff on a fixed term contract is facing dismissal because of a redundancy situation they must not be treated less favourably than comparable permanent employees unless this can be objectively justified. Managers must seek advice from Human Resources when considering any different treatment.
5.3.2
However, an employee whose dismissal as redundant will take effect on the date, or the happening of the event, on which their fixed term contract is due to expire as agreed in their contract is excluded from the requirements of the collective redundancy procedure and is not included in the calculation of affected staff under section 2.3.
6.
PAY PROTECTION

6.1
Pay protection for up to three years applies where the employee is offered suitable alternative employment through assimilation, ring fenced interview or other redeployment on a lower grade (up to two grades different from their current grade). The employee must be paid at the rate for their old spinal column point prior to the redeployment by the new manager. They will not get increments or pay rises until the maximum spinal column point of the new post meets or overtakes the protected pay. If the maximum spinal column point of the new post has not met or overtaken the protected pay on the expiry of the three year period, the employee will be paid at the rate of for the maximum spinal column point of the new post from that date. Only the salary is protected as other entitlements linked to the grade will be in accordance with the new grade.

6.2
Where an employee accepts an offer of alternative employment at a grade lower than this they will be paid the salary for the post and they will not be eligible for pay protection.

7.
REDUNDANCY AND REDEPLOYMENT
7.1
If as a result of the implementation of the relevant reorganisation in accordance with the process outlined above, any employee is left without a job, s/he will be potentially redundant and will be given notice of redundancy. The length of that notice will depend on his or her contractual entitlement.
7.2
If an employee refuses a reasonable offer of alternative employment arising either as a result of the processes described above or the redeployment process set out below, they will not be eligible for a redundancy payment. This will be treated as a resignation rather than a redundancy.

7.3
The employee will have the right to appeal against the decision to make them redundant and the process for appeal is set out in section 9 below.
7.4
During the employee’s notice period, the council will endeavour to find suitable alternative employment (redeployment). HR will ensure a systematic approach to the notification of redeployment opportunities, the maintenance of a register of redeployees and the provision of guidance to managers.
7.5
Individual employees will be supported in the following ways:
7.5.1
The relevant HR support officer will, if requested, meet with the employee to:
· look at options (including identifying suitable secondment and work shadowing opportunities to enhance skills)

· help the employee to complete an employee redeployment form to provide the basis of a redeployment search by HR for suitable opportunities within the council.
· identify suitable training such as interview skills, specific skills training and financial information and planning

7.5.2
The employee will be provided with a redeployment pack (Appendix 4 - OC 13).
7.5.3
The employee will be directed to the council’s vacancy list. Redeployees will be guaranteed an interview for any potentially suitable post in the council identified through the redeployment process, provided they notify their interest in the post within the timescales indicated in the vacancy list. If they meet the criteria for the post, redeployees will be given priority over candidates not eligible for redeployment.
7.5.4
The employee will be give reasonable paid time off to look for other work and attend interviews during a notice period.
7.5.5
The employee will be given access to the Employee Assistance Programme, which can provide personal support as well as providing financial information.
7.5.6
The employee will be provided with pension’s information where applicable.

7.6
If during the employee’s notice period, they secure redeployment within the council, they will have a trial period of four weeks to give them and the new manager time to decide if the post is suitable. If the manager decides the redeployee is not suitable and ends the new contract within the trial period for that reason, then the redeployee will have the right to a redundancy payment and redeployment assistance as before. Employees can appeal such a decision using the appeals procedure in section 9 below. If the employee leaves or gives notice of resignation during the trial period, the employee will get the redundancy payment only if the job was unsuitable and/or s/he did not act unreasonably in leaving it.
7.7
The trial period may be for a longer period than four weeks to allow for retraining if the date on which the period of retraining will end and the terms and conditions of employment that will apply to the employee after the end of the retraining period are agreed in writing before the employee starts work under the new contract.
8.
REDUNDANCY PAYMENTS

8.1
Any requests for voluntary redundancy or early retirement are considered on a case-by-case basis and are not automatically agreed.

8.2.
Entitlement to redundancy pay is based on contractual pay, length of continuous service and age. For full completed years of service the entitlement is:

· under the age of 21 half a week’s contractual pay,

· between 22 and 40 one week’s contractual pay, and

· from 41 onwards one and half weeks’ contractual pay.
8.3
The maximum service that can be taken into account for redundancy pay purposes is 20 years. The statutory redundancy calculator is attached at Appendix 4 - OC12.

8.4.
An employee aged 55 or over, subject to the agreement of their service area, may be entitled to early retirement and/or redundancy. This would include an annual pension and a lump sum. There is a guide to the Local Government Pension Scheme on the intranet and any pensions calculation will be included in any redundancy or pensions calculation supplied to an employee. Any employees who are in the Teachers’ Pension Scheme should contact Teachers’ Pensions direct and speak to their HR Business Partner. Employees in other pension schemes should speak to their HR Business Partner in the first instance.
9.
APPEALS PROCEDURE
9.1.
Grounds Of Appeal
9.1.1
Employees may appeal against redundancy on the following grounds:

· the decision to delete their substantive post

· the failure to assimilate or appoint them into a new post in the revised structure

· the termination of a trial period in respect of a post into which they have been redeployed under the organisational change procedure.

9.2
An appeal shall be registered with the Change Manager within ten working days of the date of the letter notifying the employee of the decision against which they are appealing.

9.3
The employee shall state the decision appealed against and his / her grounds for considering the decision to be wrong. The employee should provide any documentation which they want to be taken into account in the consideration of the appeal.

9.4

Managers Hearing Appeals

9.4.1
An appeal will be considered at a meeting by a more senior manager than the Change Manager who made the decision relating to the employee, except where the original decision was taken by a Senior Manager, in which event the appeal may be considered by another Senior Manager or the Chief Executive.

9.4.2
No manager will hear an appeal if s/he was personally involved in the organisational review decision making process.

9.5
Notice of the Appeal Hearing

9.5.1
The employee will be given at least five working days’ notice of the date, time and place of the hearing and at the same time will be provided with a copy of this procedure and documentation relevant to the decision being appealed against

9.5.2
The letter notifying the employee of the hearing shall also advise them of the following:
1. Right to Representation

· The right to be represented by a representative (trade union official or colleague)
2. Non-attendance at the hearing

· That the hearing may proceed in the absence of the employee if s/he fails to attend the hearing without any reasonable explanation.

3.
Forum for hearing the appeal

· The name of the Appeal Manager.
· That the Change Manager (or a manager nominated by the Change Manager) will present the management case.

· That the Appeal Manager may decide to:

· Uphold the decision already made
· Change the decision made

4.
Documentation sent to the manager who will consider the appeal
· A copy of all papers to be considered at the appeal will be sent by the Change Manager to the Appeal Manager at the same time as they are sent to the employee.

9.6.
Procedure at the Appeal Hearing
9.5.1
The meeting will be Chaired by an Appeal Manager. The Change Manager, HR representative, employee and their union official or work colleague will also be at this meeting.

9.6.2.
The employee will present their case, followed by the Change Manager. The Appeals Manager may ask questions for clarification as may both parties.

9.6.3
The employee and the Change Manager will be given the opportunity to sum up, with the employee going last.

9.6.4
At the conclusion of the appeal the Appeal Manager can make one of the following decisions:

· Uphold the decision already made
· Change the decision made.
9.6.5
The decision at the appeal is final and the employee will be sent a letter to confirm the outcome as soon as is practicable.

Updated – June 2013
· Consultation Periods revised and clarification on fixed term contracts in line with – Trade Union and Labour Relations (Consultation Act) 1999 (Amendment Order 2013)
· Other minor changes including references to HfI and Cambridge Education deleted.
Updated April 2014

· Clarification on Pay Protection

Appendix 1
Organisational Change - Roles and Responsibilities

1
Change Manager’s Responsibilities

1.1
The Change Manager will be a Senior Manager or a manager chosen by a Senior Manager to undertake the review.

1.2
Change Managers should wherever possible undertake organisational change training prior to carrying out any organisational change review and they must take advice from HR throughout the process.

1.3
The Change Manager should arrange at a local level for a minute taker to take all notes of the meetings.

1.4
The Change Manager Checklist is in Appendix 2.
2
Employees’ Responsibilities

2.1
The employee must give the manager the name of the individual they have chosen to accompany or represent them and, if the representative is a trade union official recognised by the council, which union they represent. This will ensure that the relevant unions are involved in the process from the beginning.

2.2
The employee has the opportunity to be present at general consultation meetings with affected staff and will be given the opportunity of meeting with the Change Manager at a 1:1 meeting to discuss their own options.

2.3
The employee should be pro-active in seeking alternative employment, if they are in a redundancy situation.

3
Human Resources (HR) Responsibilities

3.1
HR will provide the training, support and briefings on the organisational change procedure for managers as appropriate and will provide redundancy estimates for any employees at risk of redundancy.

3.2
HR will proactively support and advise managers during the process where required. This may include advising on letters and reports and being present at consultation meetings. The HR role will not include taking minutes / notes.

3.3
HR will support and advise employees and will actively look for suitable alternative vacancies within the council and inform recruiting managers about any potentially displaced staff.

3.4
In conjunction with the Change Manager, HR will ensure that the various stages of the procedure, including letters confirming the outcome of the review, are recorded with the employee’s personal file and copies made available to the employee.

3.5
In conjunction with the Change Manager, where HR is directly involved, they will ensure that deadlines in the procedures are adhered to, and where this is not practical, that the employee is advised of the delay and reasons for it.

3.6
HR will maintain model letters for use by the Change Manager at all stages.

3.7
HR will monitor all organisational change processes including any equalities implications.

3.8
HR will always be present at any appeal.

4
Employee Representatives’ Responsibilities

4.1
The representative has the legal right to attend all consultation meetings, put the employee’s case, consult with the employee and respond on the employee’s behalf, to any views expressed during this process.

4.2
If the representative is not available on the fixed date for a meeting, then in accordance with section 10 of the Employment Relations Act 1999 (ERA 99), they can request for a postponement provided that their proposed alternative date is reasonable and is not more than five working days after the date of the original meeting or is a date arranged by mutual agreement between the parties.

4.3
Employees who act as representatives at meetings, including appeals are entitled to reasonable time off with pay during working hours to perform in these functions and to also receive appropriate training. Any time off has to be agreed in advance with the representative’s line manager. Their line manager will require supporting evidence of the meeting(s) to be attended by the employee as a representative. No detrimental action will be taken against the representative because they choose to act, or refuse to act, on behalf of another Islington council colleague. Any time off has to be agreed in advance with the line manager.

5
Note Taker’s Responsibilities

5.1
The note taker will take notes and ensure that they are given to all parties for approval. The notes are not required to be a verbatim record but should be a fair record of the substance of the proceedings. The notes should be given to the Manager first to be checked for accuracy and then given to the other members of the meeting.

6
Senior Manager Responsibilities

6.1
To identify a Change Manager or to take this role themselves.

6.2
To sign off the report on the proposed reorganisation or delegate this to the Change Manager.

6.3
To hear any appeal relating to an organisational review.

Appendix 2

Organisational Change - Change Manager Checklist

1 Set out the purpose and scope of the review, proposed terms of reference and methodology for the review (See Appendix 4 - OC9 for a report template) and work with HR throughout the process.
2 Prepare an Equality Impact Assessment.
3 Prepare job descriptions and person specifications and have them evaluated by HR before finalising the report, if possible.

4 Prepare financial implications and have them verified by Finance for the report.

5 Prepare a staffing strategy, in conjunction with HR, for the report.

6 Obtain legal implications from the Legal Services for inclusion in the report.
7 Identify selection criteria, if necessary and an interview panel and interview timetable (where interviews are likely to take place).
8 Prepare a consultation letter to be sent with the report (see Appendix 4 - OC1, OC2 and OC3). Work with HR to complete a HR1 form giving formal notification to the state where 20 or more employees are affected.

9 Ideally, arrange to speak to trade union representatives in advance of the letter and report being issued to employees.

10 Issue the letter and report to all affected employees and trade union representatives.

11 Allow at least a 15-working day consultation period before a decision is taken on the proposed changes. Or allow 5-10 working days if the Fast Track process is being used. This will extend to 30 days if 20 or more employees are affected and a minimum of 45 days if 100 or more are affected. The longer timescales may also apply where there are other organisational change processes taking place elsewhere in the council, so it is important you discuss the consultation period with your HR Business Partner.

12 Ensure that consultation takes place throughout the process.
13 Arrange for a note-taker to be present at consultation meetings.

14 Hold a consultation meeting with all affected employees and trade union representatives where required and offer 1:1 meetings.
15 Respond to all relevant written or verbal comments received during the consultation and circulate to all employees (if appropriate) at the end of the consultation (see Appendix 4 - OC4).

16 Notify employees individually about the final decision of the review and setting out their options at the end of the consultation, including assimilation or ringfencing and interview details (see Appendix 4 - OC5).

17 Where appropriate, consider and arrange pre-interview training for employees.

18 Hold interviews, confirm the appointments and effective start dates.

19 Work with HR to initiate redeployment process for any employees who have not been offered suitable alternative employment and to complete the Establishment Restructure Form – see izzi A – Z of policies and procedures.
20 Work with HR to determine the last working day and last day of service for employees being made redundant so the redundancy termination letter can be issued (see Appendix 4 - OC6).
Appendix 3

Organisational Change - Selection Criteria Option
1
Selection Criteria Option

1.1
The following process may be used by the Change Manager in a competitive assimilation situation if it is considered to be more appropriate than a simple interview process.
1.2
The selection criteria to be considered are Performance 60%; Attendance 20%; Conduct 20%.

2
Performance

2.1
An assessment will take place by a panel of two managers who will jointly carry out the process. The assessment aims to evaluate the employee’s past performance against the job description and person specification for any new posts and will rely on information which should be as objective and factual as possible, such as appraisals and supervision meetings during the last two years as well as any performance management procedures being used. An average score should be taken for the last two years, bearing in mind any mitigating circumstances (e.g. reasons for not achieving a ‘Good’ rating in appraisals). Tests or an interview may be used as appropriate in line with the council’s recruitment procedures. .

2.2
The total points to be used for this criterion are 60. The points below apply where four factors are used to assess performance. Where three or five factors are used, the points shall be adjusted proportionately to maintain equal weighting between the factors.
	Appraisal (or outcome of probation review for any employees still on probation)
	Points

	Outstanding
	15

	Good
	12

	Partially Met Requirements
	5

	Did Not Meet Requirements
	0

	Supervision
	Points

	Good record
	15

	Issues raised and resolved
	10

	Issues raised and not resolved
	5

	Use of Performance Management Procedures
	Points

	No
	15

	Yes
	0

Optional
	Test
	Points

	Pass / meets criteria
	Up to 15

	Fail
	0

Optional
	Interview
	Points

	Exceeds criteria
	Up to 15

	Pass/meets crtieria
	Up to 10

	Fail
	0

3. Attendance

3.1
The attendance criterion has two elements:

i)
total days lost and

ii)
number of periods of absence.

This is calculated over the last two years. For employees with less than two years of service, it will be applied on a projected basis:

	Days of sickness/unauthorised absence in last 2 years
	No. of periods of sickness/ unauthorised absence in last 2 years

	Days
	Points
	Periods
	Points

	0
	10
	0
	10

	1-5
	9
	1
	9

	6-10
	8
	2
	8

	11-15
	7
	3
	7

	16-20
	6
	4
	6

	21-25
	5
	5
	5

	26+
	0
	6-10
	4

	
	
	11-15
	1

	
	
	16+
	0

3.2
The maximum number of points available is 20. Within each element unauthorised absence is penalised by doubling the days and periods of unauthorised absence, i.e. one day will count as two days absence and two periods of absence.

3.3
The following will be excluded from the calculation:

· Any pregnancy-related leave or sick leave.

· Sick leave directly attributable to an employee’s disability as defined by the relevant legislation...
· Period of industrial injury.

· Time-off for trade union duties.

· Approved special and annual leave (paid or unpaid).

· Official industrial action (i.e. action which is authorised or endorsed by the appropriate trade union).

4 Conduct

4.1
This will be based on live warnings in effect on the first day of the formal consultation. The maximum number of points available is 20 and will be allocated as follows:

	Disciplinary Record
	Points

	No formal Disciplinary Record
	20

	Written Warning
	5

	Final written warning/transfer/demotion
	0

5 Obtaining an overall score

5.1
The scores awarded under each criterion will be totalled. The maximum points available are 100 overall. Staff with the lowest scores will be selected for redundancy up to the number required.

5.2
Employee A - An example of how to calculate this is given here for employee A:

Performance – Good Appraisal (12), Good supervision record (15), Passed the test (15) and no competence issues (10) the total is 52,

Attendance - 10 days sickness absence (8) on 1 occasion (9) the total is 17

Conduct - a first written warning (5).

Employee A
	Criterion
	Points
	Score

	Performance
	Maximum of 60
	52

	Attendance
	Maximum of 20
	17

	Conduct
	Maximum of 20
	5

	
	
	

	Total
	
	74

5.3
Employee B - An example of how to calculate this is given here for employee B:

Performance – Did Not Meet Requirements on Appraisal (0), Issues raised and resolved at supervision (10), Passed the test (15) and being two months into a competence procedure (0) the total is 25,

Attendance - 20 days sickness absence (6) on 2 occasions (8) the total is 14

Conduct – No formal disciplinary record (20).

Employee B
	Criterion
	Points
	Score

	Performance
	Maximum of 60
	25

	Attendance
	Maximum of 20
	14

	Conduct
	Maximum of 20
	20

	
	
	

	Total
	
	59

Appendix 4
Organisational Change - Template Documentation

The following template documents are available on izzi to assist in the organisational change process. These can be adapted as appropriate and where relevant may be in the form of an email.
Reference

Document

Number
OC1
Letter to notify trade unions and employees of organisational change and invite to consultation meeting
OC2
Letter to notify trade unions and employees of organisational change – no anticipated redundancies
OC3
Fast Track combined letter and report
OC4

Letter to confirm outcome of consultation
OC5
Letter to individual employees to give them options at the end of the consultation
OC6

Redundancy termination letter
OC7

Invite to appeal meeting
OC8

Outcome of appeal meeting
OC9

Organisational Change Report Template
OC10

FAQ sheets
OC11

Redeployment on line https://working.islington.gov.uk/redeployment/login.aspx?login=http%3a%2f%2fworking.islington.gov.uk%2fredeployment%2fprofile.aspx
OC12

Statutory Redundancy Ready Reckoner
OC13

Redeployment Support
� Point of clarification April 2014

1
June 2013
Updated April 2014

[image: image1.wmf]_1342612749.unknown

