	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HUMAN RESOURCES,

CUSTOMER AND SUPPORT SERVICES

TO THE LEAD MEMBER BRIEFING

ON MONDAY, 25TH JULY, 2005

TITLE : REDEPLOYMENT POLICY

RECOMMENDATIONS :

THAT the policy is adopted with immediate effect.

EXECUTIVE SUMMARY :

This report identifies a policy for the fair and transparent redeployment process for employees within the City Council.

BACKGROUND DOCUMENTS :
None

(Available for public inspection)

ASSESSMENT OF RISK:

Not applicable

__

SOURCE OF FUNDING:

Within Directorates existing budgets

__

LEGAL ADVICE OBTAINED:

Employment Law Team Leader

__

FINANCIAL ADVICE OBTAINED:
N/A

__

CONTACT OFFICER :
Alison Hill, Strategic HR Manager ext. 3514

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

None

KEY COUNCIL POLICIES:

Redeployment Policy

1.
BACKGROUND

The City Council currently has no formal process for redeploying employees within the organisation, which can lead to inconsistent approaches and the potential for litigation. The process can be stressful for employees who find themselves in a position where they need to be redeployed because they may not be sure what is involved or whether they will have the opportunity to undertake a new role in another Directorate.

2.
CONSULTATION
A new policy has been developed with the full co-operation and involvement of the Trade Unions and Management Teams in each Directorate. The Trade Unions and managers recognise the need to retain the skills and knowledge in the Council and that an effective redeployment policy has to be in place to facilitate this.

3.
NEW POLICY AND PROCESS
The new policy will help employees who will be ‘at risk’ maintain employment opportunities and receive equal treatment. The process will be a transparent process and is lawful. The individual employee is responsible for actively managing their own career to ensure their employability with the support from their manager and HR staff.

A centralised team within the Employment and Workforce Planning Section of Human Resources Division will manage redeployment. Each ‘at risk’ employee once identified will have a thorough skills assessment completed with a detailed training plan to enable him or her to be placed in a suitable position in the Council in the first month. An employee will be placed on a redeployment register centrally and will be served with a 12 week notice of their dismissal and during this notice period a suitable alternative post will be found and the employee will have the opportunity to a 4 week trial period in the new post. During the trial period, their notice will be suspended. If the trial is successful the employee will be appointed, if unsuccessful in the trial the notice period continues whilst other posts are being sought. There is a facility for an employee to appeal following a trial period if they feel that they have been successful and the manager does not. The appeal will be in writing to the Head of HR/Director of the service. If an employee ultimately is unsuccessful in obtaining alternative employment during the notice period and is dismissed, then in line with other council policies and procedures they can appeal against their dismissal to the Employers Forum.

(See attached Redeployment Flow Chart at Appendix 1.)

4.
MANAGER’S RESPONSIBILITY

The manager has two roles to play in the redeployment process:

(i) to their employee

(ii) to all redeployees.

4.1
Manager’s responsibility to their employee
The role of a manager when a member of their team is identified as ‘at risk’ will be to provide support and appropriate training. They will be required to seek opportunities to redeploy within their own Directorate and work closely with the centralised redeployment team to find alternative employment. Throughout this process it is important that the manager clearly communicate with the employee by keeping them informed of opportunities available.

4.2
Manager’s responsibility to other redeployees
Managers in all Directorates across the Council will be required to actively support redeployees in their trial periods. They will be required to offer jobs up for redeployment and these jobs will be given priority to ‘at risk’ employees whose skills meet the requirements of the job. The manager will provide supporting evidence where a trial period has been unsuccessful and appoint where necessary.

