	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 9

	
	

	REPORT OF HEAD OF HUMAN RESOURCES

	TO LEAD MEMBER CUSTOMER & SUPPORT SERVICES

ON

MONDAY 4th June 2007

	TITLE: HR POLICY – Market Supplements

	RECOMMENDATION:

That Lead Member recommends that Cabinet approves and adopts the HR policy for the payment of market supplements within Urban Vision.

	EXECUTIVE SUMMARY:

The policy has been developed in response to recruitment & retention difficulties currently being experienced within Urban Vision. The policy outlines the circumstances when the payment of a market supplement might be appropriate where rates of pay prove restrictive in recruiting and retaining staff. It also outlines the process to be followed by managers when considering the payment of a market supplement.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

	ASSESSMENT OF RISK:
Consultation has been undertaken with all the appropriate Trade Unions and equal pay considerations taken into account.

	SOURCE OF FUNDING:
N/A

	LEGAL ADVICE OBTAINED:
Copy of policy sent to legal team.

	FINANCIAL ADVICE OBTAINED:

	CONTACT OFFICER: Samantha Betts

TEL. NO. 0161 793 3527

	WARD (S) TO WHICH REPORT RELATE (S):

	KEY COUNCIL POLICIES:

	DETAILS:

	

URBAN VISION

POLICY ON THE PAYMENT OF MARKET SUPPLEMENTS

BACKGROUND

It is becoming increasingly clear that whilst the process of job evaluation will offer outcomes that satisfy equal pay considerations there are potential difficulties for some posts in terms of recruitment & retention. In addition, the current pay and grading structure for those posts within Urban Vision governed by Salford City Council terms and conditions is also proving restrictive with regard to recruitment and retention. The rate of pay for certain posts may compare unfavourably with a similar post elsewhere particularly within the construction sector.

This is the reason for determining whether a market supplement may be appropriate and the purpose of this Policy is to ensure that such supplements are considered and implemented on a consistent basis across Urban Vision.

Care must be taken in the application of this market forces policy as, whilst the Equal Opportunities Commission recognises that in some circumstances market forces can provide a defence to an equal pay claim, the scope for using market forces as a basis for explaining the difference in pay between a man and a woman doing equal work is limited.

OBJECTIVE JUSTIFICATION FOR A MARKET SUPPLEMENT

If the pay of a particular job is to be enhanced to reflect market conditions it is necessary to demonstrate that there are ‘objectively justified grounds’ i.e. that recruitment and retention difficulties exist in relation to the job(s) concerned resulting in actual or foreseeable organisational and/or operational problems. It is also necessary to demonstrate that these problems will be removed or lessened by the pay enhancement and that it will be subject to review as circumstances change.

Equal pay considerations must be taken into account particularly where there is not a gender mix in the posts attracting a market supplement. Urban Vision will not be able to rely on the fact that the market suggests that certain jobs usually done by women are paid less than jobs usually done by men because the market rate may itself be based on discriminatory assumptions. Whilst market forces can provide a defence to an equal pay claim, it cannot be used as the basis for explaining the difference in pay between a man and a woman doing work of equal value. The decision should be based on what you need to pay to get the person you need to fill the vacancy and not what everybody else pays.

When determining the need to pay a supplement it is necessary to ensure that the comparison between the job concerned and the job identified elsewhere is a valid comparison. Firstly, is the comparator job actually the same in terms of duties and responsibilities and secondly, are there differences in the overall reward package i.e. holiday entitlement, sick pay scheme, flexible working arrangements, are not cashable rewards but could account for the lower rate of pay. Consideration should also be given to the difference between the public and private sector.

EVIDENCE

To provide objective justification for a market supplement there is a substantial amount of evidence to be collected. Anecdotal evidence is not sufficient as all decisions regarding payment must be based on fact.

Before a supplement is paid you must demonstrate that the rate of pay is (or could) result in recruitment and/or retention difficulties. Evidence can be found from exit interview data; analysis of turnover rates and why people are leaving i.e. people citing ‘better pay rates elsewhere’ during an exit interview would be evidence that the pay rate is the problem.

Where a market supplement is to be considered questions that must be addressed will include:-

· How has the post been advertised in the past? Is the correct media being used? What is the response rate to adverts? Are packs being sent out and people not applying?

· What is the turnover rate for the post? and why are people leaving?

· What are the operational problems caused by the recruitment & retention issues?

· Could the post be remodelled to deliver the service required?

· What is the 'going rate' for the job? Information can be obtained from a variety of sources including local job advertisements and pay databases such as those maintained by NWEO, Local Government Employers and the IDS.

The main trigger for considering a market supplement will be two failed recruitment exercises and / or evidence that employees are leaving Urban Vision for a better reward package (pay and terms and conditions).
MAKING A PAYMENT

Having obtained the necessary pay data, an assessment will be made as to whether a market supplement needs to be applied and, if so, the actual value of the supplement.

Each application is to be dealt with on a case-by-case basis and will require justification by the recruiting manager concerned and will include the presentation of a pro forma for approval by the Managing Director of Urban Vision. Please see attached documents - one for new applications and the other for revising existing market supplement payments. An application should cover the following points:-

a) Evidence to demonstrate recruitment difficulties at the assessed grade including details of media used for advertising and, in certain circumstances where a post has not been advertised, because of the perceived low likelihood of success an explanation as to how this conclusion has been reached.

b) Information with regard to the 'market rate' for the job as outlined above.

c) Details of any perceived detrimental impact on service delivery of failure to recruit (or retain) the right calibre of employee(s) required within Urban Vision.

d) Details of any potential knock on effects and how they might be resolved e.g., maintenance of pay relativities between posts within a section or work group.

e) Review date.

The market supplement will be kept separate from the agreed rate of pay for the post. Recruiting managers must make this clear when undertaking recruitment to vacant posts and also upon the recruitment of successful candidates. Post holders need to understand that the market supplement payment can vary year on year or cease completely. Employees occupying or appointed to posts that attract a market supplement should be given written confirmation detailing the amount of the payment, the arrangements for review and how any subsequent changes will be implemented. A standard letter for this purpose can be found at Appendix 3. Managers should issue this letter to the individual employee and ensure a copy is sent to the HR Team for their records. Market supplements should apply equally to all postholders currently in the role that attracts the supplement.

The method of payment will be a one off lump sum payment made twelve months in arrears. For example, should it be agreed that a post is to attract a market supplement in September 2007 it would be confirmed with the member of staff that they would be paid the supplement in September 2008.

CALCULATION OF A MARKET SUPPLEMENTS

All supplements will be calculated as an additional percentage payment of the actual basic salary received (or on offer), for example actual grade plus 7.5% / 10% / 15% - any payment above 10% will require further authorisation from Customer & Support Services Lead Member. This means that should the supplement payments continue they will increase automatically in line with the national pay award - subject to the review process. The level of payment should be set at a level that it is considered will alleviate the recruitment & retention difficulties but which is not excessive and can be justified in terms of rates paid to the comparator jobs in the market place.

The purpose, justification and extent of any market supplement must be transparent and records maintained to demonstrate this so that Urban Vision can respond effectively to any challenge regarding the rationale for such a payment.

REVIEW ARRANGEMENTS

In order to ensure the continued fairness and equity of the pay structure and that the payment of a supplement continues to be justified and that the amount paid is still appropriate, it is essential that market supplement payments are subject to regular review, at least one per year. A similar process should be followed as for the initial determination of the supplement. To enable this process records will be maintained by the recruiting manager and updated throughout the year with regard to the impact on recruitment and retention.

Following the review a decision should be made by the manager as to whether to withdraw the supplement from the post(s) concerned, retain the supplement at its current value, or adjust the amount to be paid. To minimise the demotivating effects of the removal of a market supplement it should be made absolutely clear to employees the basis for making the payment and the fact that it will subject to review on a regular basis.

The responsibility for monitoring and reviewing market supplement payments and confirming decisions in writing regarding the payment lies with the recruiting / line manager. Copies of all correspondence in relation to the payment of market supplements should be forwarded to the HR team.

Urban Vision

Market Supplement Approval Form

Team:
__

Submitting Manager:

Date:

__

Post to be paid supplement

Post title:
__

SAP Position Number:

Justification for Request:

Amount of supplement to be paid:

Potential knock on effects:

Approved by Managing Director, Urban Vision

Signed:

Date:

Date of annual review:

Urban Vision

Review of Market Supplement Payments

Team:
__

Date of Review:

Reviewed by:

Details of Current Supplement Payments:

Post title:
__

SAP Position Number:

Justification for Request to Continue to Pay

Recommendation on continued payment of Market Supplement:

Amount of supplement to be paid:

Approved by Managing Director, Urban Vision

Signed:

Date:

Date of next review:

Dear ,

PAYMENT OF MARKET RATE SUPPLEMENT

I am writing to confirm that the Managing Director has agreed that the post of {insert job title} will attract the payment of a market rate supplement in line with Urban Vision's policy on the payment of market rate supplements.

As a result of ongoing recruitment and retention difficulties you will receive an additional payment of xx% of your actual basic salary, this equates to £00.00 per annum. The method of payment will be as a one off lump sum that will be paid in your xxxxxx salary.

The market supplement is separate from the agreed rate of pay for the post. The payment will be detailed separately on your pay slip.

You should be aware that this is not a permanent payment and will be reviewed annually to determine whether the payment continues to be justified and if so that the amount paid remains appropriate. The outcome of this review will be to determine whether to withdraw the supplement, retain the supplement at it's current value, or adjust the amount to be paid.

Should you have any queries with regard to this payment please do not hesitate to contact me.

Yours sincerely,

Recruiting Manager

C:\Documents and Settings\educvjoseph\Local Settings\Temporary Internet Files\OLK11\Cover Report - HR Policy Market Supplements UV.doc

