

Eastwood Park Academy Trust

[image:]

Redundancy Policy

	Author’s Name:
	Mr. N. Houchen

	Date Reviewed
	[bookmark: _GoBack]June 2017

	Date Ratified by Trust
	

	
	

	Signature of CEO
	

	Signature of Chair of Trust
	

Contents
1.0 Definition of Redundancy	3
2.0 Redundancy Procedure	3
2.1 Avoidance	3
2.2 Consultation	4
2.3 Selection	4
2.4 Notification	4
2.5 Meeting	5
2.6 Appeal	5
2.7 Support for Employees	6
3.0 Redundancy Pay	6

[bookmark: _Toc477871582]1.0 Definition of Redundancy

According to the Employment Rights Act 1996, an employee is dismissed by reason of redundancy if the dismissal is wholly or mainly attributable to the fact that:

‘The employer has ceased, or intends to cease, to carry on the business for the purposes of which the employee was employed by him/her; or has ceased, or intends to cease, to carry on that business in the place where the employee was so employed; or the requirements of that business for employees to carry out work of a particular kind, or to carry out work of a particular kind in the place where he/she was so employed, have ceased or diminished or are expected to cease or diminish.’

Redundancy situations may arise as a result of:

· Restructuring i.e. a change in the staffing structure.
· Fall in pupil roll.
· Changes to the curriculum resulting in reduced staffing requirements.
· Reduction in funding.
· Other circumstances where the need for employees to carry out work of a particular kind ceases or diminishes, including the cessation of fixed term contracts.
[bookmark: _Toc477871583]2.0 Redundancy Procedure
[bookmark: _Toc477871584]2.1 Avoidance

The Principal of the constituent academy will be required to instigate compulsory redundancy avoidance measures including:

· Where appropriate, not filling vacant posts externally.
· Filling appropriate posts within the Trust1
· Ring fenced selection for posts within the Trust1
· Searching for suitable alternative posts1/2
· Exploring other options with employees and their representatives e.g. change of hours, change to part-time work etc.
· Seeking volunteers for redundancy3
· Seeking volunteers for flexible retirement4

1With salary protection in accordance with STPCD (where these terms apply to their contract) or for a maximum period of 18 months.

2The Trust will make every effort to seek suitable alternative employment for ‘at risk’ staff, including at other academies within the Trust, where appropriate. An employee who unreasonably refuses an offer of suitable alternative employment will not be entitled to a redundancy payment.

3Voluntary redundancy will not be considered until or unless all other means of avoidance have proved unsuccessful. Applications for voluntary redundancy will only be accepted where this would not be detrimental to the needs of the Trust. Where there are more volunteers than needed, the selection criteria may be applied.

4Employees are free to pursue flexible retirement options. Some options require the Trust’s approval but this will not normally be withheld where there is no cost to the Trust.
[bookmark: _Toc477871585]2.2 Consultation

In the case of re-structuring, the scope and period of consultation will depend on the extent of the proposed changes. Where a significant change is proposed, a consultation document will normally be produced as part of the consultation process to explain exactly how the process will be managed, and its effect on staff, including the possibility of redundancy.

In the case of fewer than 20 planned redundancies, the Trust will seek to consult fully with staff and their professional associations/trade union representatives.

In the case of 20 or more planned redundancies, the Trust will follow collective consultation rules - https://www.gov.uk/staff-redundant/redundancy-consultations

Where the Trust proposes to make between 20 and 99 employees redundant, consultation must start 30 days before the first redundancy.

Where the Trust proposes to make 100 or more employees redundant, the consultation must start 45 days before the first redundancy.

[bookmark: _Toc477871586]2.3 Selection

In order to fairly select an individual employee for redundancy, the Trust must apply objective selection criteria. As each redundancy situation will be different, the detail of the selection criteria will need to be determined on a case by case basis. In all cases, staff and their representatives will be consulted on this process, however, all selection decisions will follow the stages below.

1. Determine the ‘at risk’ group i.e. whole academy, department, section, or group within the establishment which has surplus staff.
2. Where there is only one employee in this group they will be selected for redundancy without the need to apply the remaining selection criteria.
3. Determine the requirements of the academy, department or section.
4. Determine the suitability (with reference, for example, to skills and qualifications where relevant) of those in the ‘at risk’ group in relation to the requirements of the academy, department or section.
5. Suitability will be assessed objectively. Employees will contribute to this usually by completion of a skills audit linked to the requirements determined in (2) above. Employees’ managers, in addition to the Principal, may also be required to contribute to this process.
6. A judgement will be made as to which staff best meet the requirements of the academy, department or section and thereby which employee(s) may be selected for redundancy.

[bookmark: _Toc477871587]2.4 Notification

Once an individual has been identified as redundant, they will be notified verbally by the Principal. The Principal will then write to the individual setting out the details of how the decision was reached and inviting the employee to a meeting.

[bookmark: _Toc477871588]2.5 Meeting

The employee will be given at least 5 working days’ notice of the meeting and provided with papers relevant to the case.

The employee has the right to be accompanied by a representative, friend, colleague or other appropriate person. One postponement may be allowed where the employee’s chosen representative is unavailable on the proposed date. In this instance, an alternative date, within 5 working days of the original date, will be set.

The employee must submit any papers they wish to be considered and the name of their representative at least 2 working days before the meeting.

At the meeting, the Principal, who may be accompanied by an HR Adviser, will set out their reasons for selecting the employee and listen to their representations.

After the meeting, the Principal will write to the employee to inform them of the outcome and their right of appeal.

Following the meeting, where the decision is to dismiss on the grounds of redundancy, the Trust will issue notice, to the individual, in accordance with the appropriate conditions of service and statutory requirements.

[bookmark: _Toc477871589]2.6 Appeal

If the employee wishes to appeal, they must inform the Chair of Trustees, in writing, including the grounds of the appeal, within 5 working days of receipt of the written outcome of the meeting.

The employee will be invited to a meeting of the Dismissal Appeals Committee and be given at least 5 working days’ notice of this meeting.

The Principal will supply the employee with papers relevant to the appeal at least 5 working days before the appeal meeting.

The employee must take all reasonable steps to attend this appeal meeting and has the right to be accompanied by a representative, friend, colleague or other appropriate person.

The employee must supply the Principal and the Dismissal Appeals Committee with copies of any papers they wish to be considered, and the name of their representative, at least 2 working days before the meeting.

The Dismissal Appeals Committee will hear evidence from the Principal and the employee.

The Dismissal Appeal Committee may be advised by an HR adviser.

The Dismissal Appeal Committee will inform the employee, in writing, of the final decision within 3 working days of the appeal meeting.

[bookmark: _Toc477871590]2.7 Support for Employees

The Trust will provide reasonable support for employees at risk of redundancy e.g.

· Time off to attend interviews and training and development.
· Support with writing job applications.
· Exploration of work related re-training opportunities.
· Notification of internal vacancies.
[bookmark: _Toc477871591]3.0 Redundancy Pay

Employees with more than 2 years continuous service may be eligible for a redundancy payment in the event of termination of their contact by reason of redundancy.

For each complete year of service up to a maximum of 20, eligible employees are entitled to:

· For each complete year of service under the age 22 – half a week’s pay.
· For each complete year of service between the ages of 22-40 – one week’s pay.
· For each complete year of service aged 41 and over – one and a half week’s pay.

Redundancy payments are calculated using actual weekly pay rather than the statutory maximum.

A ready-reckoner for calculating statutory redundancy payments is included in Appendix A.

Where employees with more than one contract are made redundant from only one post, service for redundancy purposes will relate to the redundant post only.

Employees will not be entitled to a redundancy payment if they secure suitable alternative employment with an employer covered by the Local Government Modifications Order, to commence within 4 weeks of the date of redundancy. Where an offer of alternative employment is made, the start date of this employment should not be artificially delayed to facilitate the 4 week break. Where this does occur, employees will not be entitled to a redundancy payment.
 Appendix A – Ready-Reckoner

	Age
	Completed Years of Service

	Age
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	16
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	17
	½
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	18
	1
	1½
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	19
	1
	1½
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	20
	1
	1½
	2
	2½
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	21
	1
	1½
	2
	2½
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	22
	1
	1½
	2
	2½
	3
	3½
	
	
	
	
	
	
	
	
	
	
	
	
	

	23
	1½
	2
	2½
	3
	3½
	4
	4½
	
	
	
	
	
	
	
	
	
	
	
	

	24
	2
	2½
	3
	3½
	4
	4½
	5
	5½
	
	
	
	
	
	
	
	
	
	
	

	25
	2
	3
	3½
	4
	4½
	5
	5½
	6
	6½
	
	
	
	
	
	
	
	
	
	

	26
	2
	3
	4
	4½
	5
	5½
	6
	6½
	7
	7½
	
	
	
	
	
	
	
	
	

	27
	2
	3
	4
	5
	5½
	6
	6½
	7
	7½
	8
	8½
	
	
	
	
	
	
	
	

	28
	2
	3
	4
	5
	6
	6½
	7
	7½
	8
	8½
	9
	9½
	
	
	
	
	
	
	

	29
	2
	3
	4
	5
	6
	7
	7½
	8
	8½
	9
	9½
	10
	10½
	
	
	
	
	
	

	30
	2
	3
	4
	5
	6
	7
	8
	8½
	9
	9½
	10
	10½
	11
	11½
	
	
	
	
	

	31
	2
	3
	4
	5
	6
	7
	8
	9
	9½
	10
	10½
	11
	11½
	12
	12½
	
	
	
	

	32
	2
	3
	4
	5
	6
	7
	8
	9
	10
	10½
	11
	11½
	12
	12½
	13
	13½
	
	
	

	33
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	11½
	12
	12½
	13
	13½
	14
	14½
	
	

	34
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	12½
	13
	13½
	14
	14½
	15
	15½
	

	35
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	13½
	14
	14½
	15
	15½
	16
	16½

	36
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	14½
	15
	15½
	16
	16½
	17

	37
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	15½
	16
	16½
	17
	17½

	38
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	16½
	17
	17½
	18

	39
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	17½
	18
	18½

	40
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	18½
	19

	41
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	19½

	42
	2½
	3½
	4½
	5½
	6½
	7½
	8½
	9½
	10½
	11½
	12½
	13½
	14½
	15½
	16½
	17½
	18½
	19½
	20½

	43
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21

	44
	3
	4½
	5½
	6½
	7½
	8½
	9½
	10½
	11½
	12½
	13½
	14½
	15½
	16½
	17½
	18½
	19½
	20½
	21½

	45
	3
	4½
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	16
	18
	19
	20
	21
	22

	46
	3
	4½
	6
	7½
	8½
	9½
	10½
	11½
	12½
	13½
	14½
	15½
	16½
	17½
	18½
	19½
	20½
	21½
	22½

	47
	3
	4½
	6
	7½
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23

	48
	3
	4½
	6
	7½
	9
	10½
	11½
	12½
	13½
	14½
	15½
	16½
	17½
	18½
	19½
	20½
	21½
	22½
	23½

	49
	3
	4½
	6
	7½
	9
	10½
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	50
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	14½
	15½
	16½
	17½
	18½
	19½
	20½
	21½
	22½
	23½
	24½

	51
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25

	52
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16½
	17½
	18½
	19½
	20½
	21½
	22½
	23½
	24½
	25½

	53
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16½
	18
	19
	20
	21
	22
	23
	24
	25
	26

	54
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16½
	18
	19½
	20½
	21½
	22½
	23½
	24½
	25½
	26½

	55
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16½
	18
	19½
	21
	22
	23
	24
	25
	26
	27

	56
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16½
	18
	19½
	21
	22½
	23½
	24½
	25½
	26½
	27½

	57
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16½
	18
	19½
	21
	22½
	24
	25
	26
	27
	28

	58
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16½
	18
	19½
	21
	22½
	24
	25½
	26½
	27½
	28½

	59
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16½
	18
	19½
	21
	22½
	24
	25½
	27
	28
	29

	60
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16½
	18
	19½
	21
	22½
	24
	25½
	27
	28½
	29½

	61+
	3
	4½
	6
	7½
	9
	10½
	12
	13½
	15
	16½
	18
	19½
	21
	22½
	24
	25½
	27
	28½
	30

image1.png
B E S OA-

FLE HOME = INSERT ~ DESIGN PAGELAYOUT ~ REFERENCES ~ MAILUNGS ~ REVIEW ~ VIEW

X P
ﬁD b cut Calibri Body}-[11 ~| A A A2~ 4

EPAT Stratgeic and Operational Compendium - Word

? @ - & X
Neil Houchen

A — i Find -
C 2L 1 | paBbCcDd AaBbCcDA AaBbCc¢ AaBbCc AaBbCeD A4aBbCcDc Aab AaBbCcD AaBbCcDd AaBbCcDd AaBbCcDd AaBbCeDe AaBbCcDd AaBbCcDd AaBBCcDD AABBCcDD AaBbCcDa AaBbCcDd AaBhCc %, Replace

opy — S
Paste . F AW A - -
S ¢ rormatpainter B 1 U e x X AW -A- S TNormal | TNoSpac.. Headingl Heading2 Heading3 Heading4 Title Subtitle Subtle Em.. Emphasis IntenseE.. Strong Quote Intense Q.. Subtle Ref... Intense Re... BookTitle 1ListPara... 1TOCHe.. [| [\ sefect~

Clipboard 5 Font 5 Paragraph 5 Styles

5 Ediing

Eastwood Park Academy Trust (EPAT)

Strategic and Operational Compendium

PAGE1OF1 13 WORDS

QA Education magazine v ox
Brick Live Built for LEGO fans

Email not displaying properly? View it online
[P DX <http://thp4.mitIu/Ink/AEMAGAVGUAAAAAAAAAAAAIYSAA

